LIST OF MILLS POTENTIALLY CONNECTED TO L'ORÉAL'S PALM-BASED OLEODERIVATIVES SUPPLY CHAIN IN 2019

TOP 90% OF 2019 VOLUMES

As a cosmetic manufacturer, L'Oréal uses annually less than 350 tons of palm oil each year (from the pulp of the palm fruit). L'Oréal also purchases palm derivatives, in a quantity equivalent to approximatively 72,000 tons of palm oil and palm kernel oil (extracted from the kernel of the palm fruit), from its suppliers – surfactants and oleochemicals manufacturers. These manufacturers are themselves sourcing directly or indirectly from other manufacturers, traders, primary and secondary refiners and crushing plants, which are potentially connected to thousands of mills on the ground, which makes the palm derivatives supply chain singularly complex. Every year, L'Oréal – via consultations with direct and indirect suppliers realized by an independent third party – conducts an in-depth investigation of its supply chain in order to map out its sourcing areas.

The list of 970 mills disclosed below, potentially connected to L'Oréal's top 90% volumes of palm-based oleoderivatives, results from the 2019 supply chain mapping work. These mills are located in 3 different countries, Indonesia (77.4%) and Malaysia (22.3%) being the main sourcing areas, followed by Thailand (0.3%). At the province level, the mapping showed that L'Oréal's top 90% volumes originate from 33 provinces, with top 5 provinces being: Riau (19%), North Sumatra (16.5%), Jambi (11.6%), Sabah (9.3%) and Central Kalimantan (8.2%).

The identification of the provenance of our sources provides L'Oréal with the basis for a preliminary risk assessment, for field-level verification and most of all for engaging with its direct and indirect suppliers towards ensuring compliance with L'Oréal's Zero Deforestation policy in line with No Deforestation, No Peat, No Exploitation principles.

The complementary list of mills potentially connected to L'Oréal's remaining 10% of volumes is available <u>upon request</u>. In total, it covers 810 mills located in 15 countries including Indonesia and Malaysia. More particularly, sourcing coming from Colombia, Papua New Guinea, Guatemala, Honduras, Costa Rica, Gabon, Cambodia, Solomon Islands, Cameroun, Brazil and Ivory Coast, each country representing less than 1% of L'Oréal's volumes of palm-based oleoderivatives in 2019. Those mills and sourcing origins have a much lower probability of being connected to L'Oréal's supply chain.

See details about our supply chain mapping methodology.

Mill Name	Parent company name	Province	Country	Latitude	Longitude
ABDI BUDI MULIA	AATHI BAGAWATHI MANUFACTURING	North Sumatra	Indonesia	2.051269	100.252339
ABEDON PALM OIL MILL	KRETAM HOLDING BERHAD	Sabah	Malaysia	5.31167	117.97389
	PROSPER GROUP / FAR EAST HOLDINGS				
ACE OIL MILL SDN BHD	BERHAD	Pahang	Malaysia	2.91192	102.77981
ADEI PLANTATION AND					
INDUSTRY (MANDAU)	KUALA LUMPUR KEPONG BERHAD	Riau	Indonesia	1.082244	101.333057
	FELDA GLOBAL VENTURES HOLDINGS				
ADELA	BERHAD	Johor	Malaysia	1.552768	104.1873
ADHYAKSA					
DHARMASATYA	EAGLE HIGH PLANTATION	Central Kalimantan	Indonesia	-1.588931	112.861883
	ADIMULIA SARIMAS INDUSTRY / ADIMULIA				
ADIMULIA AGROLESTARI	AGROLESTARI	Riau	Indonesia	-0.108983	101.386783
ADIMULIA PALMO					
LESTARI	ADIMULIA	Jambi	Indonesia	-1.706017	102.782300
AEK LOBA	SOCFIN GROUP	North Sumatra	Indonesia	2.651389	99.617778
AGRI ANDALAS	AGRI ANDALAS	Bengkulu	Indonesia	-3.998716	102.429673
AGRINA SAWIT PERDANA	AGRINA SAWIT PERDANA	West Kalimantan	Indonesia	0.069911	110.696437
AGRINDO INDAH					
PERSADA 2	WILMAR INTERNATIONAL	Jambi	Indonesia	-1.963888	102.301111
AGRINDO INDAH					
PERSADA 3	WILMAR INTERNATIONAL	Bengkulu	Indonesia	-4.010267	102.496717
AGRINDO SAWIT					
MANDIRI	PT AGRINDO SAWIT MANDIRI	Central Kalimantan	Indonesia	-2.346250	112.302200
AGRO ABADI	PANCA EKA	Riau	Indonesia	0.346002	101.475229
AGRO ARTHA SURYA	PT AGRO ARTHA SURYA	Gorontalo	Indonesia	0.748103	122.430228
AGRO BUKIT	GOODHOPE ASIA HOLDINGS	Central Kalimantan	Indonesia	-2.56225	112.768067
AGRO INTI KENCANA MAS	KENCANA AGRI LIMITED	East Kalimantan	Indonesia	-2.222431	116.356054
AGRO NUSA ABADI	AGRO NUSA ABADI	Central Sulawesi	Indonesia	-2.129894	121.484959
AGRO PALINDO SAKTI 2					
(SANGGAU)	WILMAR INTERNATIONAL	West Kalimantan	Indonesia	0.304161	110.194932
AGRO SEJAHTERA	BUMITAMA AGRI / BUMITAMA GUNAJAYA				
MANUNGGAL	AGRO	West Kalimantan	Indonesia	-2.546278	110.384971
AGRO WANA LESTARI	GOODHOPE ASIA HOLDINGS	Central Kalimantan	Indonesia	-1.857639	112.397722
AGRO WIJAYA INDUSTRI	BAKRIE GROUP	Jambi	Indonesia	-1.761472	102.244

AGRO WIRA LIGATSA	INCASI RAYA	West Sumatra	Indonesia	0.224338	99.71557
AGRONUSA INVESTAMA					
(SAMBAS)	WILMAR INTERNATIONAL	West Kalimantan	Indonesia	1.354166	109.508088
AGRONUSA INVESTAMA 2					
(LANDAK)	WILMAR INTERNATIONAL	West Kalimantan	Indonesia	0.275303	109.731414
AGROWIYANA AGRO					
MITRA MADANI	BAKRIE GROUP	Jambi	Indonesia	-1.077592	103.110697
	FELDA GLOBAL VENTURES HOLDINGS				
AIR TAWAR	BERHAD	Johor	Malaysia	1.666944	104.026944
ALAMRAYA KENCANA					
MAS	KENCANA AGRI LIMITED	South Kalimantan	Indonesia	-2.400317	115.988167
ALUE KUYUN MILL JL.	UNKNOWN	Aceh	Indonesia	4.457442	96.161472
ANAKTUHA SAWIT					
MANDIRI	SINAR JAYA AGRO INVESTAMA	Lampung	Indonesia	-5.095458	105.186819
ANDALAS WAHANA					
BERJAYA	TSH RESOURCES	West Sumatra	Indonesia	-1.107390	101.512630
ANDIKA PERMATA SAWIT					
LESTARI	ANDIKA PERMATA SAWIT LESTARI	Riau	Indonesia	1.089	100.776
ANEKAPURA MULTIKERTA	ANEKAPURA MULTIKERTA	Jambi	Indonesia	-1.078917	103.007933
ANGSANA FACTORY	SIME DARBY BERHAD	South Kalimantan	Indonesia	-3.672496	115.620484
ANGSO DUO SAWIT	PT CISADANE RAYA CHEMICALS	Jambi	Indonesia	-1.780556	103.493472
ANSON PALM OIL MILL					
SDN BHD	MHC PLANTATIONS BHD	Perak	Malaysia	3.95556	101.199
ANUGERAH PELANGI					
SUKSES	ANUGERAH PELANGI SUKSES	Bengkulu	Indonesia	-4.5632	103.1132
ANUGERAH TANJUNG					
MEDAN	ANUGERAH TANJUNG MEDAN	North Sumatra	Indonesia	2.063067	100.146783
ANUGRAH FAJAR REZEKI	ANUGRAH FAJAR REZEKI	Aceh	Indonesia	4.57432	97.90967
ANUGRAH LANGKAT					
MAKMUR	ANUGRAH LANGKAT MAKMUR	North Sumatra	Indonesia	4.013017	98.19435
APAS BALUNG MILL	SAWIT KINABALU SDN BHD	Sabah	Malaysia	4.371767	118.101486
ARAH KAWASAN SDN					
BHD	ARAH KAWASAN SDN BHD	Kedah	Malaysia	5.27667	100.68417
ASAM JAWA	ASAM JAWA	North Sumatra	Indonesia	1.90006	100.18661
ASIA SAWIT LESTARI	ASIA SAWIT LESTARI	Jambi	Indonesia	-1.83758	103.379028
ASIAN PLANTATIONS	FELDA GLOBAL VENTURES HOLDINGS				
MILLING SDN BHD	BERHAD	Sarawak	Malaysia	3.58705	114.225871

	TECK GUAN HOLDINGS SDN BHD / HTG				
ATLANTICA SDN BHD	HOLDINGS SDN BHD	Sabah	Malaysia	5.712135	117.686628
AUMKAR PLANTATIONS					
SDN BHD	MANILAL & SONS (MALAYA) SDN BHD	Sabah	Malaysia	4.747442	117.86882
AWAN TIMUR PALM OIL					
MILL RESOURCES (PERAK)					
SDN BHD	AWAN TIMUR GROUP	Perak	Malaysia	4.531477	100.730584
BABULU	SUMBER BUNGA SAWIT LESTARI	East Kalimantan	Indonesia	-1.490906	116.444864
BAHARI GEMBIRA RIA-PKS					
LADANG PANJANG	SIME DARBY BERHAD	Jambi	Indonesia	-1.791666	103.791388
	FELDA GLOBAL VENTURES HOLDINGS				
BAIDURI AYU	BERHAD	Sabah	Malaysia	5.08115	118.93975
BAKRIE PASAMAN					
PLANTATION (AIR					
BALAM)	BAKRIE GROUP	West Sumatra	Indonesia	0.229917	99.477083
BALUNG PALM OIL MILL					
SDN BHD	MALAYSIAN KUWAITI INVESTMENT SDN BHD	Sabah	Malaysia	4.37906	118.18612
BAN DUNG PALM OIL					
MILL SDN BHD	BAN DUNG PALM OIL INDUSTRIES SDN BHD	Johor	Malaysia	2.049	102.8804
BANGKIRAI	EAGLE HIGH PLANTATION	East Kalimantan	Indonesia	-0.560084	116.375388
BANGKITGIAT USAHA					
MANDIRI	NT CORP	Central Kalimantan	Indonesia	-1.472142	112.7424
BANGSAL ACEH	MERIDAN SEJATISURYA PLANTATION	Riau	Indonesia	1.7235	101.378944
BANGUN BANDAR	SOCFIN GROUP	North Sumatra	Indonesia	3.33166	99.043333
BANGUN SEMPURNA					
LESTARI	BANGUN SEMPURNA LESTARI	Aceh	Indonesia	2.633514	97.950322
BANGUN TENERA RIAU	INDAH GROUP	Riau	Indonesia	0.288533	101.4166
BANYU BENING UTAMA	DARMEX AGRO	Riau	Indonesia	-0.480164	102.680862
BARAS	UNGGUL WIDYA TEKNOLOGI LESTARI	West Sulawesi	Indonesia	-1.5414	119.401633
BARUMUN AGRO					
SENTOSA	FIRST MUJUR PLANTATION INDUSTRI	North Sumatra	Indonesia	1.621167	100.102444
BASTIAN OLAH SAWIT	INDAH GROUP	South Sumatra	Indonesia	-2.351750	103.914106
BATANG CENAKU	TASMA PUJA	Riau	Indonesia	-0.814667	102.19
BATANG KULIM	MUSIM MAS	Riau	Indonesia	0.0775	102.028125
BATANGHARI SAWIT					
SEJAHTERA	BUKIT BARISAN INDAH PRIMA	Jambi	Indonesia	-1.348467	103.543133
BATU AMPAR	GOLDEN AGRI RESOURCES	South Kalimantan	Indonesia	-3.197023	116.021202

BATU LINTANG	KUALA LUMPUR KEPONG BERHAD	Kedah	Malaysia	5.19359	100.62843
BATURONG	IOI CORPORATION BERHAD	Sabah	Malaysia	4.755331	118.088569
BAYUNG AGRO SAWITA	BAYUNG AGRO SAWITA	South Sumatra	Indonesia	-2.008456	103.705447
BBC PALM OIL MILL	BBC PALM OIL MILL	Sarawak	Malaysia	3.063214	113.068154
BEAUFORT PALM OIL					
MILL SDN BHD	BEAUFORT PALM OIL MILL SDN BHD	Sabah	Malaysia	5.308611	115.705
BELIDA	SAMPOERNA AGRO GROUP	South Sumatra	Indonesia	-3.8389805	104.971558
	FELDA GLOBAL VENTURES HOLDINGS				
BELITONG	BERHAD	Johor	Malaysia	1.9375	103.497778
BELL - BATU PAHAT	BELL GROUP OF COMPANIES SDN BHD	Johor	Malaysia	1.916778	102.89175
BELL SRI LINGGA SDN					
BHD	BELL GROUP OF COMPANIES SDN BHD	Melaka	Malaysia	2.377635	101.985317
BENGKULU SAWIT					
LESTARI	BENGKULU SAWIT LESTARI	Bengkulu	Indonesia	-4.5334583	103.05700278
BERKAT SAWIT					
SEJAHTERA	ANUGRAH	Riau	Indonesia	-0.708527778	102.6584167
BERKAT SETIA SDN BHD	NPC RESOURCES BERHAD	Sabah	Malaysia	5.710536	117.626653
BERLIAN INTI MEKAR-					
RENGAT	MAHKOTA GROUP	Riau	Indonesia	-0.72335	102.627217
BEURATA SUBUR					
PERSADA	BEURATA SUBUR PERSADA	Aceh	Indonesia	4.125333	96.34125
BHUMI SIMANGGARIS					
INDAH	FANGIONO AGRO PLANTATION	North Kalimantan	Indonesia	4.238583	117.3628
BICCON AGRO MAKMUR	BICCON AGRO MAKMUR	Jambi	Indonesia	-1.744367	103.869367
BINA MITRA MAKMUR	BINA MITRA MAKMUR	Jambi	Indonesia	-1.49723	102.240672
BINA PITRI JAYA	ANGLO EASTERN PLANTATIONS	Riau	Indonesia	0.809088	101.277952
BINA PRATAMA					
SAKATOJAYA	INCASI RAYA	West Sumatra	Indonesia	-1.393349	101.593242
BINA SAWIT NUSANTARA	SIN TEK HUAT GROUP (STH)	Riau	Indonesia	0.165673	101.326598
BINASAWIT ABADI					
PRATAMA (PERDANA)	GOLDEN AGRI RESOURCES	Central Kalimantan	Indonesia	-2.422506	112.359586
BINTANG NAULI					
PRATAMA	BINTANG NAULI PRATAMA	North Sumatra	Indonesia	1.527603	98.975069
BINTANG POM	SIME DARBY BERHAD	Johor	Malaysia	2.159132	103.121813
BINUANG OIL MILL	SIME DARBY BERHAD	Sabah	Malaysia	4.704457	118.060186
BIO NUSANTARA					
TEKNOLOGI	BIO NUSANTARA TEKNOLOGI	Bengkulu	Indonesia	-3.64375	102.240972

BISMA DHARMA					
KENCANA	DANI PRISMA/BISMA	Central Kalimantan	Indonesia	-1.801	113.1817
BLANG KETUMBA	BLANG KETUMBA	Aceh	Indonesia	4.984983	96.7
BLANG SIMPO	PERKASA SUBUR SAKTI	Aceh	Indonesia	4.70789	97.838433
BONTIPERMAI JAYARAYA	LYMAN AGRO GROUP	West Kalimantan	Indonesia	0.214933	111.54985
BORNEO INDAH MARJAYA	ASTRA AGRO LESTARI	East Kalimantan	Indonesia	-2.033198	116.401023
BRAHMA BINABAKTI	TRIPUTRA AGRO PERSADA	Jambi	Indonesia	-1.3467	103.327983
	TECK GUAN HOLDINGS SDN BHD / HTG				
BRANTIAN PALM OIL MILL	HOLDINGS SDN BHD	Sabah	Malaysia	4.436611	117.516806
BUANA HIJAU ABADI	TRIPUTRA AGRO PERSADA	West Kalimantan	Indonesia	0.51990277	111.58906
BUANA KARYA BHAKTI	GPS GROUP	South Kalimantan	Indonesia	-3.673	115.481
BUANA SAWIT INDAH	BUANA SAWIT INDAH	North Sumatra	Indonesia	3.153429	99.50958
BUDITANI KEMBANGJAYA	BUDITANI KEMBANGJAYA	Riau	Indonesia	0.542767	101.579856
BUKIT AJONG	SIME DARBY BERHAD	West Kalimantan	Indonesia	0.269694	110.4825277
BUKIT BANDI	LADANG RAKYAT TERENGGANU SDN BHD	Terengganu	Malaysia	4.14074	103.21899
BUKIT BARISAN INDAH					
PRIMA	BUKIT BARISAN INDAH PRIMA	Jambi	Indonesia	-1.339617	103.455383
BUKIT BENUT OIL MILL	SIME DARBY BERHAD	Johor	Malaysia	1.930710	103.347441
	SOUTHERN KERATONG PLANTATIONS SDN				
BUKIT BEREMBUN	BHD	Pahang	Malaysia	3.075402	102.766155
BUKIT BINTANG SAWIT	BUKIT BINTANG SAWIT	Jambi	Indonesia	-1.382117	103.494517
BUKIT KAPAH	VILA SUTERA SDN BHD	Terengganu	Malaysia	5.109347	102.897253
BUKIT KEPONG (FELCRA					
BERHAD)	FELCRA BERHAD	Johor	Malaysia	2.390676	102.881994
BUKIT KERAYONG	SIME DARBY BERHAD	Selangor	Malaysia	3.15616	101.37328
BUKIT LAWIANG	TH PLANTATIONS BERHAD	Johor	Malaysia	1.965653	103.434092
BUKIT LEELAU PALM OIL					
MILL	IOI CORPORATION BERHAD	Pahang	Malaysia	3.302994	103.137717
BUKIT MARADJA	SIPEF	North Sumatra	Indonesia	3.011517	99.235933
BUKIT PASIR POM	HOK HUAT OIL MILL SDN BHD	Johor	Malaysia	2.0846	102.6972
BUKIT PAYUNG	TRI BAKTI SARIMAS	Riau	Indonesia	-0.5163	102.921496
BUKIT PERAK	GOLDEN AGRI RESOURCES	Bangka Belitung	Indonesia	-1.8201472	105.5509042
BUKIT SENORANG	UNITED MALACCA BHD	Pahang	Malaysia	3.09746	102.42432
BUMI DAYA AGROTAMAS	BUMI DAYA AGROTAMAS	Aceh	Indonesia	2.583222	97.854167
BUMI MEKAR TANI	GARUDA	South Sumatra	Indonesia	-2.494794	102.87414
BUMI MENTARI KARYA -					
KAMPAR	ANUGERAH	Riau	Indonesia	0.626717	101.138583

BUMI MENTARI KARYA -					
микомико	ANUGERAH	Bengkulu	Indonesia	-2.793707	101.402522
BUMI PALMA	GOLDEN AGRI RESOURCES	Riau	Indonesia	-0.596389	102.999722
BUMI SAWIT KENCANA	WILMAR INTERNATIONAL	Central Kalimantan	Indonesia	-2.230183	112.49125
BUMI SAWIT PERMAI	GOLDEN AGRI RESOURCES	South Sumatra	Indonesia	-3.525365	104.345655
BUMI SAWIT SUKSES					
PRATAMA	ORIENTAL HOLDINGS BERHAD	Bangka Belitung	Indonesia	-2.54389	106.02932
BUMIHUTANI LESTARI	EAGLE HIGH PLANTATION	Central Kalimantan	Indonesia	-1.677517	112.936183
BUMITAMA GUNAJAYA	BUMITAMA AGRI / BUMITAMA GUNAJAYA				
ABADI	AGRO	Central Kalimantan	Indonesia	-2.391111	111.373333
BUNGO LIMBUR	BUNGO LIMBUR	Jambi	Indonesia	-1.375091	101.891968
BUNGO SUKO MENANTI	BUNGO SUKO MENANTI	Jambi	Indonesia	-1.30740	101.76519
	APICAL / AAA OILS & FATS / ASIAN AGRI				
BUNGO TEBO MILL	GROUP	Jambi	Indonesia	-1.346667	102.456111
BW PLANTATION	EAGLE HIGH PLANTATION	Central Kalimantan	Indonesia	-2.72055	111.822667
CAHAYA ANUGERAH					
PLANTATION	TELADAN PRIMA GROUP	East Kalimantan	Indonesia	-0.091583	117.028639
CAHAYA INTI SAWIT	CAHAYA INTI SAWIT	North Sumatra	Indonesia	1.440833	100.291111
CAHAYA MUDA	NGAN & NGAN HOLDINGS	Perak	Malaysia	4.160967	101.282921
CANDI ARTHA	CANDIMAS	South Kalimantan	Indonesia	-3.94174	114.816068
CANTUNG	FAJAR AGRO SEJAHTERA	South Kalimantan	Indonesia	-2.970028	115.955028
CAROTINO SDN BHD	CAROTINO / JC CHANG GROUP	Pahang	Malaysia	3.816627	102.818213
CAROTINO SDN BHD (OIL					
FROM CAROTINO OIL					
MILL)	PT CISADANE RAYA CHEMICALS	North Sumatra	Indonesia	2.242817	100.1902
CENTRAL PALM OIL MILL					
SDN BHD	CAM RESOURCES BERHAD	Perak	Malaysia	4.81939	100.674703
СНААН	SIME DARBY BERHAD	Johor	Malaysia	2.148725	102.973994
	FELDA GLOBAL VENTURES HOLDINGS				
CHALOK	BERHAD	Terengganu	Malaysia	5.453601	102.782351
CHANGKAT CHERMIN	KUALA LUMPUR KEPONG BERHAD	Perak	Malaysia	4.27527	100.78498
CHARUK PUTTING PALM					
OIL MILL	CHARUK PUTTING	Pahang	Malaysia	3.440086	102.489873
CHEEKAH - KEMAYAN	PROSPER GROUP / FAR EAST HOLDINGS				
PLANTATION	BERHAD	Pahang	Malaysia	3.148583	102.475361
CHERSONESE POM	SIME DARBY BERHAD	Perak	Malaysia	4.978457	100.461902
CHIKU	FGV PALM INDUSTRIES SDN BHD	Kelantan	Malaysia	4.9419444	102.2036111

CHIN TECK PLANTATIONS	CHIN TECK PLANTATIONS BERHAD	Pahang	Malaysia	3.294139	102.821528
CIPTA AGRO SEJATI	ANUGERAH TANJUNG MEDAN	Riau	Indonesia	1.8712	100.431033
CIPTA CHEMICAL MEDAN					
OIL	CIPTA CHEMICAL MEDAN OIL	North Sumatra	Indonesia	3.854067	98.344367
CIPTAMAS BUMISELARAS	CIPUTRA	Bengkulu	Indonesia	-4.866889	103.534242
CIPTATANI KUMAI					
SEJAHTERA	MEDCO AGRO	Central Kalimantan	Indonesia	-2.1839	112.034267
CITRA INDAH PERTIWI	CITRA INDAH PERTIWI	North Sumatra	Indonesia	2.072353	100.010247
CITRA RIAU SARANA	TEAM VENTURES INVESTMENTS LIMITED	Riau	Indonesia	-0.21335	101.474317
CITRA RIAU SARANA 2	TEAM VENTURES INVESTMENTS LIMITED	Riau	Indonesia	-0.322533	101.558217
CITRA RIAU SARANA 3	TEAM VENTURES INVESTMENTS LIMITED	Riau	Indonesia	-0.243333	101.583633
CITRA SAWIT HARUM	CITRA SAWIT HARUM	Jambi	Indonesia	-1.742472	102.054472
CLASSIC PALM OIL MILL					
SDN BHD	CLASSIC PALM OIL MILL SDN BHD	Johor	Malaysia	2.600889	102.624639
CORONATION PALM OIL					
MILL	KIAN HOE PLANTATIONS BERHAD	Johor	Malaysia	2.022778	103.267194
DAMASRAYA SAWIT					
LESTARI	DAMASRAYA SAWIT LESTARI	West Sumatra	Indonesia	-1.149763	101.73895
DARA LAM SOON PALM					
OIL MILL	LAM SOON GROUP	Pahang	Malaysia	3.156831	103.163414
DARIA DHARMA					
PRATAMA (PKS IPUH)	DARIA DHARMA PRATAMA	Bengkulu	Indonesia	-2.980764	101.506734
DARIA DHARMA					
PRATAMA (PKS LBK					
BENTO)	DARIA DHARMA PRATAMA	Bengkulu	Indonesia	-2.87559	101.423755
	APICAL / AAA OILS & FATS / ASIAN AGRI				
DELIMA MAKMUR	GROUP	Aceh	Indonesia	2.24508	98.02851
DELTA-PELITA SEBAKONG					
SDN BHD	WTK HOLDINGS BHD	Sarawak	Malaysia	3.638101	113.502748
DENDYMARKER INDAH					
LESTARI	BOUSTEAD HOLDINGS BERHAD	South Sumatra	Indonesia	-2.795033	102.944683
DERAWAN	SIME DARBY BERHAD	Sarawak	Malaysia	3.390203	113.345417
DESA KIM LOONG PALM					
OIL SDN BHD	KIM LOONG RESOURCES BERHAD	Sabah	Malaysia	5.129927	116.265564
DESA TALISAI PALM OIL					
MILL	IJM PLANTATIONS BERHAD	Sabah	Malaysia	5.70746	117.534691

DEWATA SAWIT					
NUSANTARA	DHARMA SATYA NUSANTARA	East Kalimantan	Indonesia	1.282664	116.782315
DHARMA SATYA					
NUSANTARA 2	DHARMA SATYA NUSANTARA	East Kalimantan	Indonesia	-1.250806	116.728917
DHARMA SATYA					
NUSANTARA 3	DHARMA SATYA NUSANTARA	East Kalimantan	Indonesia	1.256028	116.87475
DHARMA SATYA					
NUSANTARA 4	DHARMA SATYA NUSANTARA	East Kalimantan	Indonesia	1.151778	116.746333
DHARMA SATYA					
NUSANTARA 5	DHARMA SATYA NUSANTARA	Central Kalimantan	Indonesia	-1.970812	111.352675
DHARMA WUNGU GUNA	WILMAR INTERNATIONAL	Riau	Indonesia	1.76515	100.49015
DHARMASRAYA					
LESTARINDO	DUTA MARGA GROUP	West Sumatra	Indonesia	-1.076033	101.663617
DHARMASRAYA PALMA					
SEJAHTERA	JAWA POS AGRO	Jambi	Indonesia	-1.646226	102.925742
DIAMOND JUBILEE	SIME DARBY BERHAD	Melaka	Malaysia	2.315585	102.472454
DIAN ANGGARA PERSADA	DIAN ANGGARA PERSADA	Riau	Indonesia	0.979111	101.045278
DJAJA PUTRA INDONESIA	DJAJA PUTRA INDONESIA	North Sumatra	Indonesia	2.680278	99.427611
DJAYA GLOBALINDO					
SENTOSA	DJAYA GLOBALINDO SENTOSA	Riau	Indonesia	1.694611	101.043
DOMINION SQUARE	LKPP CORPORATION SDN BHD	Pahang	Malaysia	3.61977	103.16062
DWI MITRA DAYA RIAU	KUALA MAS	Riau	Indonesia	1.813867	100.398467
DWIWIRA LESTARI JAYA	DWIWIRA LESTARI JAYA	East Kalimantan	Indonesia	1.607135	118.04359
EAST OIL MILL SIME					
DARBY	SIME DARBY BERHAD	Selangor	Malaysia	2.883333	101.436136
EGASUTI NASAKTI	SEWANGI SEJATI LUHUR	Riau	Indonesia	0.581353	101.087097
EKA DURA INDONESIA SEI					
MANDING	ASTRA AGRO LESTARI	Riau	Indonesia	0.88357	100.61293
ELPHIL POM	SIME DARBY BERHAD	Perak	Malaysia	4.890261	101.094083
	FELDA GLOBAL VENTURES HOLDINGS				
EMBARA BUDI	BERHAD	Sabah	Malaysia	5.13207	119.09245
ENDAU PALM OIL MILL	PROSPER GROUP / FAR EAST HOLDINGS				
SDN BHD	BERHAD	Pahang	Malaysia	2.684563	103.50432
ENG HOE POM	VICTORY ENGHOE PLANTATIONS SDN BHD	Johor	Malaysia	1.791003	103.362557
ENG HONG	ENG HONG PALM OIL MILL SDN BHD	Selangor	Malaysia	2.859843	101.474397
ENSEM LESTARI	TENERA LESTARI	Aceh	Indonesia	2.456777	98.06502
ENSEM SAWITA	TENERA LESTARI	Aceh	Indonesia	4.52283	97.93574

ERASAKTI - 1	ERASAKTI WIRAFORESTAMA	Jambi	Indonesia	-1.529469	103.726249
ERASAKTI - 2	ERASAKTI WIRAFORESTAMA	Jambi	Indonesia	-1.528944	103.637139
ERASAKTI WIRA					
FORESTAMA 3	ERASAKTI WIRA FORESTAMA	Jambi	Indonesia	-1.51898	103.63697
ESPEK SDN BHD					
(SG.AMBAT)	ESTET PEKEBUN KECIL SDN BHD (ESPEK)	Johor	Malaysia	2.194746	103.87798
ETAM BERSAMA LESTARI	TRIPUTRA AGRO PERSADA	East Kalimantan	Indonesia	1.222667	117.838267
EVER-YIELD SDN BHD	SIT SENG & SONS REALTY SDN BHD	Sabah	Malaysia	5.645967	117.328
FAIRCO AGRO MANDIRI					
SANGKULIRANG	GOLDEN AGRI RESOURCES	East Kalimantan	Indonesia	0.966702	117.7919
FAJAR AGRO SAWIT	FAJAR AGRO SAWIT	North Sumatra	Indonesia	3.51124	98.30589
FAJAR BAIZURY &					
BROTHERS	FAJAR BAIZURY GROUP	Aceh	Indonesia	4.11618	96.44256
FARINDA BERSAUDARA	TSH RESOURCES	East Kalimantan	Indonesia	-0.695892	116.261869
FELCRA JAYA PUTRA	FELCRA BERHAD	Pahang	Malaysia	3.983304	102.221286
FELCRA PROCESSING &					
ENGINEERING SDN BHD	FELCRA BERHAD	Perak	Malaysia	3.999611	101.167028
FERMANAGH PALM OIL					
MILL	SOUTHERN REALTY SDN BHD	Selangor	Malaysia	2.650057	101.658622
FIRST LAMANDAU					
TIMBER INTERNATIONAL	TRIPUTRA AGRO PERSADA	Central Kalimantan	Indonesia	-1.85017	111.46939
FLEMINGTON	SIME DARBY BERHAD	Perak	Malaysia	3.99191	100.786148
FLORA WAHANA TIRTA	BUKIT BARISAN INDAH PRIMA	Riau	Indonesia	0.136967	101.267817
FOONG LEE SAWIMINYAK					
SDN BHD	FOONG LEE SAWIMINYAK SDN BHD	Perak	Malaysia	4.925	101.10389
FORTIUS WAJO					
PERKEBUNAN	FORTIUS WAJO PERKEBUNAN	Jambi	Indonesia	-1.050972	102.9062
FORTUNA	KILANG SAWIT FORTUNA SDN BHD	Sabah	Malaysia	6.0475	117.219722
FPISB KILANG SAWIT	FELDA GLOBAL VENTURES HOLDINGS				
ARING	BERHAD	Perlis	Malaysia	4.940833	102.364167
FPISB KILANG SAWIT	FELDA GLOBAL VENTURES HOLDINGS				
KEMAHANG	BERHAD	Kelantan	Malaysia	5.866111	102.005556
GABUNGAN					
PERUSAHAAN MINYAK	GABUNGAN PERUSAHAAN MINYAK LANGKAP				
LANGKAP SDN BHD	OIL PALM SDN BHD	Perak	Malaysia	4.056506	101.139214
GANDA BUANINDO	GANDA BUANINDO	Riau	Indonesia	0.006217	101.237517
GANDAERAH HENDANA	SAMSUNG C&T CORPORATION	Riau	Indonesia	-0.157867	102.20585

GARUDA BUMI PERKASA	TUDUNG AGRI	Lampung	Indonesia	-4.029933	105.158833
GAWI BAHANDEP SAWIT					
MEKAR	TRIPUTRA AGRO PERSADA	Central Kalimantan	Indonesia	-2.951233	112.347033
GELIGA BAGAN RIAU	KUALA MAS	Riau	Indonesia	1.599033	100.421917
	FELDA GLOBAL VENTURES HOLDINGS				
GEMAREKSA MEKARSARI	BERHAD	Central Kalimantan	Indonesia	-2.125033	111.555367
GEMENCHECH	DUPONT & LEOSK ENTERPRISE SDN BHD	Negeri Sembilan	Malaysia	2.575842	102.424639
GENTING AYER ITEM MILL	GENTING PLANTATION SND BHD	Johor	Malaysia	1.85609	103.20929
GENTING INDAH OIL MILL	GENTING PLANTATION SND BHD	Sabah	Malaysia	5.375197	116.934967
GENTING JAMBONGAN					
OIL MILL	GENTING PLANTATION SND BHD	Sabah	Malaysia	6.651844	117.446257
GENTING MEWAH OIL					
MILL	GENTING PLANTATION SND BHD	Sabah	Malaysia	5.518017	117.7088
GENTING SABAPALM OIL					
MILL	GENTING PLANTATION SND BHD	Sabah	Malaysia	5.965083	117.374111
GENTING TRUSHIDUP	GENTING SDC SDN BHD	Sabah	Malaysia	5.563278	117.979556
GIRAM OIL MILL	SIME DARBY BERHAD	Sabah	Malaysia	4.586785	118.193914
GLOBAL ENTERPRISE OIL					
MILL SDN BHD	GLOBAL ENTERPRISE OIL MILL SDN BHD	Sabah	Malaysia	5.490111	117.988556
GLOBAL KALIMANTAN					
MAKMUR	PROVIDENT AGRO	West Kalimantan	Indonesia	0.72975	110.463117
GLOBAL SAWIT SEMESTA	TEGUH KARSA WANALESTARI	Aceh	Indonesia	2.62	98.03
GLOBALINDO AGUNG					
LESTARI	GLOBALINDO AGUNG LESTARI	Central Kalimantan	Indonesia	-2.58494	114.59442
	SOUTHERN KERATONG PLANTATIONS SDN				
GOLCONDA	BHD	Selangor	Malaysia	3.13773	101.38675
GOLDEN AGRO	GOLDEN AGRO PLANTATION (MUKAH)				
PLANTATION (GAP)	BERHAD	Sarawak	Malaysia	2.6725	112.1271
GOLDEN HILL	GENTING PLANTATION SND BHD	Central Kalimantan	Indonesia	-0.841942	114.08
GOMALI PALM OIL MILL	IOI CORPORATION BERHAD	Johor	Malaysia	2.611589	102.679489
GRAHA AGRO NUSANTRA	KPN	West Kalimantan	Indonesia	-0.083509°	109.702795°
	UNION SAMPOERNA AGRO TRIPUTRA				
GRAHA CAKRA MULIA	PERSADA	Central Kalimantan	Indonesia	-2.134444	111.1825
GRAHA INTI JAYA	JULONG GROUP	Central Kalimantan	Indonesia	-2.672533	114.377633
GRAHA PERMATA HIJAU	SAWIT RAYA NUSANTARA	Riau	Indonesia	1.125556	100.849444
GRAHADURA LEIDONG					
PRIMA	BAKRIE GROUP	North Sumatra	Indonesia	2.583633	99.782467

GRUTI LESTARI PRATAMA	GRUTI LESTARI PRATAMA	North Sumatra	Indonesia	0.51375	99.271329
GUA MUSANG ESTATE	CHIN TECK PLANTATIONS BERHAD	Kelantan	Malaysia	4.8365	102.004417
GULA OIL MILL	ENG THYE PLANTATIONS BHD	Perak	Malaysia	4.954957	100.468919
GUNA AGUNG SEMESTA	GUNA AGUNG SEMESTA	Riau	Indonesia	0.98806	101.24345
GUNA SETIA PRATAMA	GUNA SETIA PRATAMA	Riau	Indonesia	0.42807	101.59659
GUNAJAYA KARYA	BUMITAMA AGRI / BUMITAMA GUNAJAYA				
GEMILANG	AGRO	West Kalimantan	Indonesia	-2.445833	110.265833
GUNTUNG IDAMAN NUSA	MUSIM MAS	Riau	Indonesia	0.16161	103.289583
GUNTUNG IDAMAN NUSA					
2	MUSIM MAS	Riau	Indonesia	0.053044	103.20761
GUNUNG ARU FACTORY	SIME DARBY BERHAD	South Kalimantan	Indonesia	-3.4947222	116.166667
GUNUNG MARAS LESTARI					
MABAT	ORIENTAL HOLDINGS BERHAD	Bangka Belitung	Indonesia	-1.96395	105.9516
GUNUNG MAS PALM OIL					
MILL	SIME DARBY BERHAD	Johor	Malaysia	2.243544	103.137941
	APICAL / AAA OILS & FATS / ASIAN AGRI				
GUNUNG MELAYU I	GROUP	North Sumatra	Indonesia	2.791667	99.598333
	APICAL / AAA OILS & FATS / ASIAN AGRI				
GUNUNG MELAYU II	GROUP	North Sumatra	Indonesia	2.749444	99.469722
GUNUNG PELAWAN					
LESTARI	MP EVANS GROUP	Bangka Belitung	Indonesia	-1.62363	105.988565
GUNUNG SAWIT ABADI	GUNUNG SAWIT ABADI	West Sumatra	Indonesia	0.048083	99.900147
GUNUNG SAWIT BINA					
LESTARI	ORIENTAL HOLDINGS BERHAD	Bangka Belitung	Indonesia	-2.073717	105.324017
GUNUNG SAWIT MAS	GUNUNG SAWIT MAS	Riau	Indonesia	1.08056	100.29444
GUNUNG SAWIT MAS	GUNUNG SAWIT MAS	Riau	Indonesia	1.08056	100.29444
GUNUNG SEJAHTERA					
DUA INDAH	ASTRA AGRO LESTARI	Central Kalimantan	Indonesia	-2.30085	111.837333
GUNUNG SEJAHTERA IBU					
PERTIWI	ASTRA AGRO LESTARI	Central Kalimantan	Indonesia	-2.373283	111.789683
GUNUNG SEJAHTERA					
PUTI PESONA	ASTRA AGRO LESTARI	Central Kalimantan	Indonesia	-2.365452	111.954875
HADAPAN PALM OIL MILL	SIME DARBY BERHAD	Johor	Malaysia	1.76216	103.448669
	FELDA GLOBAL VENTURES HOLDINGS				
HAMPARAN BADAI	BERHAD	Sabah	Malaysia	5.33623	119.20467
HAMPARAN PERKASA					
MANDIRI	HAMPARAN PERKASA MANDIRI	East Kalimantan	Indonesia	0.806475	116.621627

HANAU	GOLDEN AGRI RESOURCES	Central Kalimantan	Indonesia	-2.360861	112.109694
HAP SENG PLANTATIONS					
(RIVER ESTATES) SDN.					
BHD SG. SEGAMA	HAP SENG PLANTATIONS HOLDINGS BHD /				
GROUP OF ESTATES	HAP SENG GROUP	Sabah	Malaysia	5.3373	118.47364
HARAPAN HIBRIDA	UNION SAMPOERNA AGRO TRIPUTRA				
KALBAR	PERSADA	Central Kalimantan	Indonesia	-2.3333	111.281083
HARIYAMA SDN BHD	JAYA TIASA HOLDINGS BHD	Sarawak	Malaysia	2.65611	111.85526
HARKAT SEJAHTERA	HARKAT SEJAHTERA	North Sumatra	Indonesia	3.065017	99.428267
HAVYS OIL MILL SDN BHD	HAVYS OIL MILL SDN BHD	Pahang	Malaysia	2.89234	102.66272
HERFINTA FARM &					
PLANTATION	HERFINTA PALM & PLANTATION	North Sumatra	Indonesia	1.854074	100.165777
HUTA BAYU MARSADA	INDAH GROUP	North Sumatra	Indonesia	3.063817	99.333633
HUTAHAEAN GROUP					
(DALU DALU)	HUTAHAEAN GROUP	Riau	Indonesia	1.178517	100.2703
HUTAHAEAN GROUP					
(SONTANG)	HUTAHAEAN GROUP	Riau	Indonesia	1.06	100.7572
HUTAN ALAM LESTARI	HUTAN ALAM LESTARI	Jambi	Indonesia	-1.610917	103.342417
HUTAN HIJAU MAS	KUALA LUMPUR KEPONG BERHAD	East Kalimantan	Indonesia	2.2114	117.165867
HUTAN SAWIT LESTARI	HUTANINDO LESTARI	Central Kalimantan	Indonesia	-1.699056	112.937596
IBUL	TRI BAKTI SARIMAS	Riau	Indonesia	-0.860278	101.750833
IKA BINA AGRO WISESA	IKA BINA AGRO WISESA	Aceh	Indonesia	5.13298	97.09086
INCASI RAYA-PANGIAN	INCASI RAYA	West Sumatra	Indonesia	-1.320133	101.648567
INDOMAS MITRA TEKNIK	INDOMAS MITRA TEKNIK	North Sumatra	Indonesia	3.2259	97.980486
INDOTRUBA TENGAH ITH	SIME DARBY BERHAD	Central Kalimantan	Indonesia	-2.444722	112.006667
INDRASAKTI	GOLDEN AGRI RESOURCES	Riau	Indonesia	-0.5692	102.305851
INECDA	SAMSUNG C&T CORPORATION	Riau	Indonesia	-0.49318	102.367555
INTAN SEJATI ANDALAN	MAHKOTA GROUP	Riau	Indonesia	1.430367	101.2873
INTI GUNA NABATI	GARUDA	Jambi	Indonesia	-2.416483	102.680667
JABAL PERKASA	JABAL PERKASA	North Sumatra	Indonesia	1.06108	100.131917
JABONTARA EKA KARSA	KUALA LUMPUR KEPONG BERHAD	East Kalimantan	Indonesia	1.243126	118.338642
JABOR	SIME DARBY BERHAD	Terengganu	Malaysia	3.960696	103.308879
JAK LUAY	GOLDEN AGRI RESOURCES	East Kalimantan	Indonesia	0.948405	116.914023
JALURPUSAKA SAKTI					
KUMALA	JALURPUSAKA SAKTI KUMALA	Riau	Indonesia	0.399736	101.796722
JAMIKA RAYA	INCASI RAYA	Jambi	Indonesia	-1.439367	101.750867
JATIMJAYA PERKASA	GANDA GROUP	Riau	Indonesia	1.947383	100.737117

JAYA BARU PERTAMA	JAYA BARU PERTAMA	North Sumatra	Indonesia	4.065217	98.217833
JAYA GEMILANG SUKSES	JAYA GEMILANG SUKSES	Riau	Indonesia	1.59869	100.905222
JAYA PALMA NUSANTARA	JAYA PALMA NUSANTARA	North Sumatra	Indonesia	3.963908	98.3634
JELATANG	GOLDEN AGRI RESOURCES	Jambi	Indonesia	-2.072222	102.485833
JENDERATA	UNITED PLANTATIONS BERHAD	Perak	Malaysia	3.853889	100.968333
JENG HUAT (BAHAU)					
REALITY SDN BHD	JENG HUAT (BAHAU) REALTY SDN BHD	Negeri Sembilan	Malaysia	3.103806	102.458083
	FELDA GLOBAL VENTURES HOLDINGS				
JENGKA 21	BERHAD	Pahang	Malaysia	3.7401437	102.441291
	FELDA GLOBAL VENTURES HOLDINGS				
JENGKA 3	BERHAD	Pahang	Malaysia	3.694658	102.594722
	FELDA GLOBAL VENTURES HOLDINGS				
JENGKA 8 POM	BERHAD	Pahang	Malaysia	3.823056	102.506944
JERAM PADANG PALM					
OIL MILL	KUALA LUMPUR KEPONG BERHAD	Negeri Sembilan	Malaysia	2.722725	102.426595
JERANTUT SDN BHD	KILANG KELAPA SAWIT JERANTUT SDN BHD	Pahang	Malaysia	3.862045	102.345482
JERNIH KEMBOJA	ECOFUTURE BHD	Johor	Malaysia	2.48894	102.93625
	HAP SENG PLANTATIONS HOLDINGS BHD /				
JEROCO POM 1	HAP SENG GROUP	Sabah	Malaysia	5.431111	118.41722222222
JOHOR LABIS	ACHI JAYA PLANTATIONS	Johor	Malaysia	2.254666	103.050816
	FELDA GLOBAL VENTURES HOLDINGS				
KAHANG	BERHAD	Johor	Malaysia	2.075104	103.494118
KAHANG PALM OIL MILL					
SDN BHD	JENG HUAT (BAHAU) REALTY SDN BHD	Johor	Malaysia	2.342278	103.4384
	FELDA GLOBAL VENTURES HOLDINGS				
KALABAKAN	BERHAD	Sabah	Malaysia	4.37004	117.51249
KALIANTA 1	PADASA ENAM UTAMA	Riau	Indonesia	0.527776	100.777302
KALIANTA 2	PADASA ENAM UTAMA	Riau	Indonesia	0.458199	100.802036
KALIMANTAN SANGGAR					
PUSAKA	LYMAN AGRO GROUP	West Kalimantan	Indonesia	0.08311	111.19205
KALIMANTAN SAWIT					
KUSUMA	KALIMANTAN SAWIT KUSUMA	Central Kalimantan	Indonesia	-2.28805	111.167833
KALIREJO LESTARI	SINAR JAYA AGRO INVESTAMA	Lampung	Indonesia	-5.228708	104.948211
KAMPARINDO AGRO					
INDUSTRI	ANUGERAH TANJUNG MEDAN	Riau	Indonesia	0.866044	101.2875
KAPUAS RIMBA					
SEJAHTERA (RUAI)	DJARUM GROUP	West Kalimantan	Indonesia	0.612866952	109.9313072

KARANG BINTANG	BATULICIN AGRO SENTOSA	South Kalimantan	Indonesia	-3.373856	115.906528
KARANGJUANG HIJAU					
LESTARI	FANGIONO AGRO PLANTATION	North Kalimantan	Indonesia	4.036	116.927
KARIMUN AROMATICS	KARIMUN AROMATICS	North Sumatra	Indonesia	4.013075	98.149517
KARUNIA KENCANA					
PERMAISEJATI	WILMAR INTERNATIONAL	Central Kalimantan	Indonesia	-2.23985	112.63045
KARYA AGRO SAWITINDO	SINAR JAYA AGRO INVESTAMA	Bengkulu	Indonesia	-2.711257	101.339835
KARYA AGUNG SAWITA	SUMBER TANI AGUNG (STA)	North Sumatra	Indonesia	1.0657	99.963133
KARYA BAKTI AGRO	BUMITAMA AGRI / BUMITAMA GUNAJAYA				
SEJAHTERA	AGRO	West Kalimantan	Indonesia	-2.283611	110.503333
KARYA MAKMUR ABADI	KUALA LUMPUR KEPONG BERHAD	Central Kalimantan	Indonesia	-2.0423	112.4899
KARYA MAKMUR	BUMITAMA AGRI / BUMITAMA GUNAJAYA				
BAHAGIA	AGRO	Central Kalimantan	Indonesia	-1.761271	112.597416
KARYA MITRA ANDALAN	MAHKOTA GROUP	North Sumatra	Indonesia	2.78457	99.61819
KARYA PRATAMA NIAGA					
JAYA	MAHKOTA GROUP	North Sumatra	Indonesia	3.316389	99.313778
KARYA SAWITINDO MAS	SINAR JAYA AGRO INVESTAMA	Bengkulu	Indonesia	-3.777871	102.40261
KARYA SERASI JAYA					
ABADI	SUMBER TANI AGUNG (STA)	North Sumatra	Indonesia	3.34228	99.22248
KARYA TANAH SUBUR	ASTRA AGRO LESTARI	Aceh	Indonesia	4.349722	96.164444
KARYABADI SAMA SEJATI	PRIMA SAUHUR LESTARI	Riau	Indonesia	1.475183	100.5988
KARYAINDO SEJATITAMA	ANUGRAH	South Sumatra	Indonesia	-2.997939	102.787836
	MATAHARI KAHURIPAN INDONESIA / MAKIN				
KATINGAN INDAH UTAMA	GROUP	Central Kalimantan	Indonesia	-2.11044	112.74684
KEBUN PANTAI RAJA	UNI SERAYA	Riau	Indonesia	-0.055916667	101.2443333
	FELDA GLOBAL VENTURES HOLDINGS				
KECHAU B	BERHAD	Pahang	Malaysia	4.239167	102.106667
KEDATON MULIA PRIMAS	PALMA ABADI	Jambi	Indonesia	-1.9071667	103.013611
KEKAYAAN	KUALA LUMPUR KEPONG BERHAD	Johor	Malaysia	2.203554	103.266667
KEKAYAAN PALM OIL					
MILL	KUALA LUMPUR KEPONG BERHAD	Johor	Malaysia	2.204546	103.270394
KEMA DEVELOPMENT					
SDN BHD	KEMA DEVELOPMENT	Pahang	Malaysia	3.729276	102.888766
KEMAMAM PALM OIL					
MILL	TDM BERHARD	Terengganu	Malaysia	4.403	103.248
	FELDA GLOBAL VENTURES HOLDINGS				
KEMBARA SAKTI	BERHAD	Sabah	Malaysia	5.361039	119.093

KEMPAS PALM OIL MILL	SIME DARBY BERHAD	Melaka	Malaysia	2.24352	102.48139
KENANGA	GOLDEN AGRI RESOURCES	West Kalimantan	Indonesia	-2.141607	110.516423
KENCANA AMAL TANI	KENCANA AMAL TANI	Riau	Indonesia	-0.63924	102.49294
KENCANA ANDALAN					
NUSANTARA	KENCANA AGRI LIMITED	Riau	Indonesia	1.783667	100.392417
KENCANA PERMATA					
NUSANTARA	KENCANA PERMATA NUSANTARA	North Sumatra	Indonesia	3.45222	98.698611
KENCANA PERSADA					
NUSANTARA	KENCANA PERSADA NUSANTARA	Riau	Indonesia	1.175407	100.232727
KENCANA PERSADA					
NUSANTARA (ARYA RAMA					
PRAKARSA)	KENCANA AGRI LIMITED	Riau	Indonesia	1.222161	100.384187
KENCANA UTAMA SEJATI	KENCANA AGRI LIMITED	North Sumatra	Indonesia	1.068972	100.1172
KENINGAU PALM OIL					
MILL SDN BHD	KENINGAU PALM OIL MILL SDN BHD	Sabah	Malaysia	5.109346	116.094151
KERATONG 09	FGV PALM INDUSTRIES SDN BHD	Pahang	Malaysia	2.969027	102.958
	FELDA GLOBAL VENTURES HOLDINGS				
KERATONG 2	BERHAD	Pahang	Malaysia	2.9697304	102.9236978
	FELDA GLOBAL VENTURES HOLDINGS				
KERATONG 3	BERHAD	Pahang	Malaysia	2.929591	102.935503
KERDAU PALM OIL MILL	SIME DARBY BERHAD	Pahang	Malaysia	3.569444	102.278333
KERRY SAWIT INDONESIA					
1	WILMAR INTERNATIONAL	Central Kalimantan	Indonesia	-2.591	112.512
KERRY SAWIT INDONESIA					
2	WILMAR INTERNATIONAL	Central Kalimantan	Indonesia	-2.784633	112.509533
KESEDAR PERKILANGAN					
SDN BHD	KESEDAR PERKILANGAN SDN BHD	Kelantan	Malaysia	4.99864	102.27525
KHARISMA AGRO					
SEJAHTERA	KHARISMA AGRO SEJAHTERA	Riau	Indonesia	-0.750763	102.242759
KHARISMA WIRAJAYA					
PALMA	INDAH GROUP	Riau	Indonesia	0.825361	100.91525
KIJANG	GOLDEN AGRI RESOURCES	Riau	Indonesia	0.833933	101.044283
KILANG MINYAK SAWIT					
KAMUNTING SDN BHD	KMS KAMUNTING	Perak	Malaysia	4.94804	100.72397
KIM LOONG PALM OIL					
MILL SDN BHD	KIM LOONG RESOURCES BERHAD	Johor	Malaysia	1.80883	103.96182

KIM LOONG SABAH MILL					
SDN BHD	KIM LOONG RESOURCES BERHAD	Sabah	Malaysia	5.466997	116.989975
KIMIA TIRTA UTAMA	ASTRA AGRO LESTARI	Riau	Indonesia	0.674633	101.728917
KISARAN	BAKRIE GROUP	North Sumatra	Indonesia	3.041663	99.58272
KLUANG OIL PALM					
PROCESSING SDN BHD	HOK HUAT OIL MILL SDN BHD	Johor	Malaysia	2.058694	103.361556
KOK FOH PALM OIL MILL	SIME DARBY BERHAD	Negeri Sembilan	Malaysia	2.784667	102.504167
KONSEP MUKTAMAD SDN	TECK GUAN HOLDINGS SDN BHD / HTG				
BHD	HOLDINGS SDN BHD	Sabah	Malaysia	4.494264	117.597932
KOONG SHING SDN BHD	KUALA LUMPUR KEPONG BERHAD	Sabah	Malaysia	4.82444	118.06222
	PROSPER GROUP / FAR EAST HOLDINGS				
KOSFARM	BERHAD	Pahang	Malaysia	2.99444	102.82056
KOTA BAHAGIA	TH PLANTATIONS BERHAD	Pahang	Malaysia	2.98651	102.92703
	FELDA GLOBAL VENTURES HOLDINGS				
KOTA GELANGGI	BERHAD	Pahang	Malaysia	3.92129	102.48976
KRETAM HOLDINGS					
BERHAD	KRETAM HOLDINGS BERHAD	Sabah	Malaysia	4.3253	117.47736
KRIDATAMA LANCAR KLR-					
SUKAMANDANG	SIME DARBY BERHAD	Central Kalimantan	Indonesia	-2.06215	112.315367
KUALA MAS SAWIT ABADI	KUALA MAS	North Sumatra	Indonesia	1.812333	100.024367
KUALA PERTANG	KUALA LUMPUR KEPONG BERHAD	Kelantan	Malaysia	5.62306	102.23806
KUANTAN TRADING OIL					
MILL SDN BHD	KUANTAN TRADING OIL MILL SDN BHD	Pahang	Malaysia	2.7291939	102.940556
KUAYAN	GOLDEN AGRI RESOURCES	Central Kalimantan	Indonesia	-1.970503	112.370324
	FELDA GLOBAL VENTURES HOLDINGS				
KULAI	BERHAD	Johor	Malaysia	1.739047	103.648094
KUNAK	TSH PLANTATION MANAGEMENT SDN BHD	Sabah	Malaysia	4.46732	118.18517
KURNIA BATANG HARI					
BERJAYA	KURNIA BATANG HARI BERJAYA	Jambi	Indonesia	-1.79069	103.08072
KURNIA LUWUK SEJATI	KURNIA LUWUK SEJATI	Central Sulawesi	Indonesia	-1.359017	122.307176
KURNIA MITRA SAWIT	KURNIA MITRA SAWIT	North Sumatra	Indonesia	2.408121	99.698934
KUTAI BALIAN NAULI	BIMA AGRI SAWIT / BIMA PALMA NUGRAHA	East Kalimantan	Indonesia	0.751819	117.405166
KWALA GUNUNG	TENERA LESTARI	North Sumatra	Indonesia	3.164122	99.481141
KWALA INTAN SAWIT					
SELATAN	KUALA MAS	North Sumatra	Indonesia	2.459	99.637917
LABUHAN BATU PALM					
OIL MILL	KENCANA AGRI LIMITED	North Sumatra	Indonesia	2.567464	99.578325

LADANG MILL SDN BHD	LFK GROUP	Sabah	Malaysia	5.618283	117.645283
LADANG PETRI					
TENGGARA SDN BHD					
(ULU SEBOL)	TRADEWINDS PLANTATION BERHAD	Johor	Malaysia	1.888611	103.621833
LADANG SABAH MILL	IOI CORPORATION BERHAD	Sabah	Malaysia	5.729989	117.57775
	BUMITAMA AGRI / BUMITAMA GUNAJAYA				
LADANG SAWIT MAS	AGRO	West Kalimantan	Indonesia	-1.546404	110.344014
LADANG TAI TAK (KOTA					
TINGGI) SDN BHD	LADANG TAI TAK (KOTA TINGGI) SDN BHD	Johor	Malaysia	1.693889	103.858611
LAE BUTAR	SOCFIN GROUP	Aceh	Indonesia	2.391111	97.956667
LAMBANG BUMI					
PERKASA	LAMBANG BUMI PERKASA	Lampung	Indonesia	-4.70179	105.3728
LAMBANG SAWIT					
PERKASA	LAMBANG SAWIT PERKASA	Jambi	Indonesia	-2.223756	102.480456
LAMHOT FAJAR JAYA	LAMHOT FAJAR JAYA	Riau	Indonesia	1.844607	100.444426
	FELDA GLOBAL VENTURES HOLDINGS				
LANCANG KEMUDI	BERHAD	Sabah	Malaysia	5.23232	119.058
LANGGAK INTI LESTARI	LANGGAK INTI LESTARI	Riau	Indonesia	0.634916667	100.5917778
LANGGAM INTI HIBRINDO	PROVIDENT AGRO	Riau	Indonesia	0.307417	101.905667
LANGKAT SAWITHIJAU					
PRATAMA	LANGKAT SAWITHIJAU PRATAMA	North Sumatra	Indonesia	3.497324	98.224693
LANGKON MILL	SAWIT KINABALU SDN BHD	Sabah	Malaysia	6.571667	116.708333
LANGLING	GOLDEN AGRI RESOURCES	Jambi	Indonesia	-2.099652	102.375247
LAVANG	SIME DARBY BERHAD	Sarawak	Malaysia	3.431609	113.599189
LEEPANG	IOI CORPORATION BERHAD	Sabah	Malaysia	5.549056	118.437595
LEIDONG WEST	GOLDEN AGRI RESOURCES	Bangka Belitung	Indonesia	-1.900018	105.476651
LEKIR SDN BHD	LEKIR GROUP	Perak	Malaysia	4.1505	100.7823
LEMBING SDN BHD	SAWIT SINAR	Pahang	Malaysia	3.8927	103.09959
LEMBIRU	SIME DARBY BERHAD	West Kalimantan	Indonesia	-2.169062	110.673864
LENGA PALMOIL					
INDUSTRIES SDN BHD	LENGA PALM OIL INDUSTRIES	Johor	Malaysia	2.226357	102.569333
LEOMAS ANUGERAH					
BERSAUDARA	LEOMAS ANUGERAH BERSAUDARA	North Sumatra	Indonesia	3.397971	98.755527
	FELDA GLOBAL VENTURES HOLDINGS				
LEPAR HILIR	BERHAD	Pahang	Malaysia	3.643	103.011
	FELDA GLOBAL VENTURES HOLDINGS				
LEPAR UTARA 4	BERHAD	Pahang	Malaysia	3.89808	102.795897

	FELDA GLOBAL VENTURES HOLDINGS				
LEPAR UTARA 6	BERHAD	Pahang	Malaysia	3.970817	102.691667
LETAWA LTD	ASTRA AGRO LESTARI	West Sulawesi	Indonesia	-1.33245278	119.42665278
LIBO PALM OIL MILL - PT					
IVO MAS TUNGGAL	GOLDEN AGRI RESOURCES	Riau	Indonesia	0.928611	101.206389
LIBO SAWIT PERKASA	MULTI PALMA SEJAHTERA	Riau	Indonesia	0.955926	101.14096
LIMA BLAS ESTATE OIL					
MILL	UNITED PLANTATIONS BERHAD	Selangor	Malaysia	3.79195	101.35161
LINGGA TIGA SAWIT	KULIM (M) BHD	North Sumatra	Indonesia	2.014435	99.879679
LIZIZ	LIZIZ PLANTATIONS	Kelantan	Malaysia	4.871817	101.805583
LKPP CORPORATION SDN					
BHD	LKPP CORPORATION SDN BHD	Pahang	Malaysia	3.59111	103.08119
	FELDA GLOBAL VENTURES HOLDINGS				
LOK HENG	BERHAD	Johor	Malaysia	1.720639	104.120209
LUMADAN MILL	SAWIT KINABALU SDN BHD	Sabah	Malaysia	5.255278	115.656667
MADINA AGRO LESTARI					
(SIKAPAS)	SUMBER TANI AGUNG	North Sumatra	Indonesia	1.217194444	98.89572222
MAJU ANEKA SAWIT	AGROWIRATAMA	Central Kalimantan	Indonesia	-2.480417	112.643694
MAJU INDO RAYA	MAJU INDO RAYA	North Sumatra	Indonesia	1.409317	98.85825
MAJU KALIMANTAN					
HADAPAN	METRO KAJANG HOLDING BERHAD / MKH	East Kalimantan	Indonesia	0.015315	116.968924
MAKMUR ABADI RAYA	MAKMUR ABADI RAYA	North Sumatra	Indonesia	3.8069	98.341667
MAKMUR ANDALAN					
SAWIT	BUKIT BINTANG SAWIT	Riau	Indonesia	0.069117	102.1246
MAKMUR ANUGERAH					
SAWITINDO	MAKMUR ANUGERAH SAWITINDO	North Sumatra	Indonesia	3.695101	98.514633
MALMAJU BINA SDN BHD	MALMAJU BINA SDN BHD	Perak	Malaysia	5.1748	100.6741
MALPOM INDUSTRIES					
BHD	MALPOM INDUSTRIES BHD	Pulau Pinang	Malaysia	5.207778	100.483889
MALSA CORPORATION					
SDN BHD	MALSA CORPORATION SDN BHD	Sabah	Malaysia	5.781078	117.658667
MAMAHAT	TH PLANTATIONS BERHAD	Sabah	Malaysia	6.466095	117.568819
MANIS MATA	CARGILL	West Kalimantan	Indonesia	-2.48305	111.017997
MARAN	FELCRA BERHAD	Pahang	Malaysia	3.57175	102.68506
MATA PAO	SOCFIN GROUP	North Sumatra	Indonesia	3.530833	99.091944
MAUJAYA SDN BHD	JAYA TIASA HOLDINGS BHD	Sarawak	Malaysia	2.398043	111.570447
MAWAR MENTARI	MAWAR MENTARI	Negeri Sembilan	Malaysia	2.867181	102.31613

MAXIWEALTH HOLDINGS					
SDN BHD	JAYA TIASA HOLDINGS BHD	Sarawak	Malaysia	2.519721	111.640773
MAYVIN PALM OIL MILL	IOI CORPORATION BERHAD	Sabah	Malaysia	5.5553	117.226439
MAZUMA AGRO					
INDONESIA	MAZUMA	North Sumatra	Indonesia	1.1287	100.154517
MEDCO PAPUA HIJAU					
SELARAS	MEDCO AGRO	West Papua	Indonesia	-0.8104	133.595074
MEGAH HIJAU LESTARI	MEGAH HIJAU LESTARI	East Kalimantan	Indonesia	-1.240295	116.645447
MEGAH PUSAKA					
ANDALAS	MEGAH PUSAKA ANDALAS	North Sumatra	Indonesia	3.6506639	98.1507722
MEGASAWINDO PERKASA	INCASI RAYA	Jambi	Indonesia	-1.684267	102.23465
MELALAP OIL MILL	SIME DARBY BERHAD	Sabah	Malaysia	5.230789	115.986263
MELANGKING	MELANGKING OIL PALM PLANTATION	Sabah	Malaysia	5.62083	118.24694
MELUR GEMILANG	TRADEWINDS PLANTATION BERHAD	Sarawak	Malaysia	1.209702	110.813955
MENGGALA SAWITINDO	SINAR JAYA AGRO INVESTAMA	Lampung	Indonesia	-4.350847	105.270936
MENTAYA SAWIT MAS	WILMAR INTERNATIONAL	Central Kalimantan	Indonesia	-2.16469	112.56942
MERBAUJAYA					
INDAHRAYA	ASAM JAWA	North Sumatra	Indonesia	2.283883	99.7803
	FELDA GLOBAL VENTURES HOLDINGS				
MERCU PUSPITA	BERHAD	Sabah	Malaysia	5.205806	119.013742
MERIDIAN PLANTATIONS					
SDN BHD	UNITED MALACCA BHD	Sabah	Malaysia	6.45475	117.431184
MEROTAI OIL MILL	SIME DARBY BERHAD	Sabah	Malaysia	4.369347	117.832905
MESKOM AGRO SARIMAS	SARIMAS GROUP	Riau	Indonesia	1.54875	102.08845
MESUJI	SUNGAI BUDI GROUP	Lampung	Indonesia	-4.01961	105.27441
META EPSI AGRO	MEDCO AGRO	Central Kalimantan	Indonesia	-2.608523	111.780488
MILL 2 POM	KUALA LUMPUR KEPONG BERHAD	Sabah	Malaysia	4.455086	118.223825
MINAT TEGUH PALM OIL					
MILL	IJM PLANTATIONS BERHAD	Sabah	Malaysia	5.817892	117.869394
MINSAWI INDUSTRIES					
(KUALA KANGSAR) SDN	MINSAWI INDUSTRIES (KUALA KANGSAR)				
BHD	SDN BHD	Perak	Malaysia	4.903604	100.906978
MITRA ABADIMAS					
SEJAHTERA	CHORA AGRO RESOURCES	West Kalimantan	Indonesia	1.181861	109.437995
MITRA AGUNG SAWITA					
SEJATI	MITRA AGUNG SAWITA SEJATI	North Sumatra	Indonesia	3.296392	99.305017
MITRA AGUNG SWADAYA	MITRA AGUNG SAWITA SEJATI	Riau	Indonesia	-0.4934	102.062467

MITRA ANEKA REZEKI	PASIFIK AGRO SENTOSA	West Kalimantan	Indonesia	-0.366014	109.300379
MITRA AUSTRAL					
SEJAHTERA	SIME DARBY BERHAD	West Kalimantan	Indonesia	0.35905	110.431367
MITRA BUMI	SEPTA GROUP	Riau	Indonesia	0.453731	101.05567
MITRA NIAGA SEJATI JAYA	MITRA NIAGA SEJATI JAYA	North Sumatra	Indonesia	4.053183	98.136283
MITRA SAWIT JAMBI	ANUGERAH	Jambi	Indonesia	-1.316889	103.0868333
MITRASARI PRIMA	MITRASARI PRIMA	Riau	Indonesia	0.136306	101.705028
	FELDA GLOBAL VENTURES HOLDINGS				
MOAKIL	BERHAD	Johor	Malaysia	2.29082	102.995212
MONSOK	MONSOK PALM OIL MILL SDN BHD	Sabah	Malaysia	5.646992	117.292872
MONSOK PALM OIL MILL	MONSOK PALM OIL MILL SDN BHD	Sabah	Malaysia	5.672079	117.411009
MOPOLI RAYA I (PKS					
TAMIANG)	MOPOLI RAYA	Aceh	Indonesia	4.2909	98.153233
MUAR SDN BHD	KILANG SAWIT MUAR SDN BHD	Johor	Malaysia	2.009722	102.68
	APICAL / AAA OILS & FATS / ASIAN AGRI				
MUARA BAHAR	GROUP	South Sumatra	Indonesia	-1.962917	103.6155
	APICAL / AAA OILS & FATS / ASIAN AGRI				
MUARA BULIAN	GROUP	Jambi	Indonesia	-1.5851	103.201217
MUARA JAMBI SAWIT					
LESTARI	MUARA JAMBI SAWIT LESTARI	Jambi	Indonesia	-1.256074	103.707046
MUARA KANDIS	GOLDEN AGRI RESOURCES	South Sumatra	Indonesia	-2.899951	103.178112
MUARA WAHAU	GOLDEN AGRI RESOURCES	East Kalimantan	Indonesia	1.111322	117.021556
мико мико	SIPEF	Bengkulu	Indonesia	-2.601342	101.277978
MUKO-MUKO INDAH					
LESTARI	SINAR JAYA AGRO INVESTAMA	Bengkulu	Indonesia	-2.578489	101.241044
MULIA AGRO PERMAI	KUALA LUMPUR KEPONG BERHAD	Central Kalimantan	Indonesia	-2.4326	112.7531
MULIA TANI JAYA	MULIA TANI JAYA	North Sumatra	Indonesia	3.866267	98.356083
MULTI AGRINDO					
SUMATERA	MULTI AGRINDO SUMATERA	North Sumatra	Indonesia	3.348221	98.950372
MULTI AGRO SENTOSA	MULTI PALMA ABADI SEJAHTERA	Riau	Indonesia	0.770833	100.885283
MULTI JAYA PERKASA	GUNAS GROUP	West Kalimantan	Indonesia	-0.040833	110.8088
MULTI JAYANTARA ABADI	TELADAN PRIMA GROUP	East Kalimantan	Indonesia	-2.380249	116.529703
MULTI MAKMUR MITRA					
ALAM	PADASA ENAM UTAMA	East Kalimantan	Indonesia	-2.150817	116.083859
MULTI PALMA SEJAHTERA	MULTI PALMA SEJAHTERA	Riau	Indonesia	0.414389	101.66675
MULTI PERKASA					
SEJAHTERA	MULTI PERKASA SEJAHTERA	West Kalimantan	Indonesia	0.359269	109.974104

MULTI PERSADA GATRA					
MEGAH	MULTI PERSADA GATRA MEGAH	Central Kalimantan	Indonesia	-0.770833	114.741222
MULTI PRIMA ENTAKAI	MULTI PRIMA ENTAKAI	West Kalimantan	Indonesia	0.0615278	110.7491389
MULTIAGRO					
SUMATERAJAYA	MULTIAGRO SUMATERA JAYA	North Sumatra	Indonesia	1.079109	100.055032
MULTIGUNA LESTARI					
ABADI	MULTIGUNA LESTARI ABADI	Riau	Indonesia	-0.959629	102.748735
MURINI SAM-SAM 1	WILMAR INTERNATIONAL	Riau	Indonesia	1.06043	101.24047
MURINI SAM-SAM 2	WILMAR INTERNATIONAL	Riau	Indonesia	1.64913	101.64352
MUSIM MAS-PANGKALAN					
LESUNG	MUSIM MAS	Riau	Indonesia	-0.05	102.075
MUSTIKA AGRO SARI	SOUTHERN ACIDS BERHAD	Riau	Indonesia	-0.11333	101.29334
MUSTIKA SEMBULUH 1	WILMAR INTERNATIONAL	Central Kalimantan	Indonesia	-2.5905	112.511283
MUSTIKA SEMBULUH 2	WILMAR INTERNATIONAL	Central Kalimantan	Indonesia	-2.4571	112.49973
MUTIARA ALAM LESTARI					
CV	MUTIARA ALAM LESTARI	Bangka Belitung	Indonesia	-2.492167	106.364317
MUTIARA UNGGUL					
LESTARI	MAHKOTA GROUP	Riau	Indonesia	0.8574878	101.290163
MUTIARANUSA AGRO					
SEJAHTERA	PANDAWA	North Sumatra	Indonesia	2.269119	99.767597
NAFASINDO	NAFASINDO	Aceh	Indonesia	2.43594	97.91529
NAGA SAKTI	GOLDEN AGRI RESOURCES	Riau	Indonesia	0.783244	101.05171
NAGAMAS AGRO MULIA	LINGGA TIGA SAWIT	Riau	Indonesia	1.3011	100.3977
NAK MILL	BOUSTEAD HOLDINGS BERHAD	Sabah	Malaysia	5.90029	117.85428
NAM BEE PALM OIL MILL	MELAKA TONG BEE SDN BHD	Negeri Sembilan	Malaysia	2.496667	102.490583
NASARUDDIN (FELCRA					
BERHAD)	FELCRA BERHAD	Perak	Malaysia	4.3231	100.93754
NAULI SAWIT	ERA CIPTA KARYA	North Sumatra	Indonesia	2.08645	98.308633
NEGERI LAMA MILL	SOCFIN GROUP	North Sumatra	Indonesia	2.31725	100.070169
	FELDA GLOBAL VENTURES HOLDINGS				
NERAM	BERHAD	Terengganu	Malaysia	4.006942	103.288522
NIKMAT HALONA REKSA	NIKMAT HALONA REKSA	Riau	Indonesia	-0.734713	102.524086
	FELDA GLOBAL VENTURES HOLDINGS				
NILAM PERMATA	BERHAD	Sabah	Malaysia	5.29083	119.00944
NIRMALA AGRO LESTARI	ASTRA AGRO LESTARI	Central Kalimantan	Indonesia	-2.091933	111.48705
	FELDA GLOBAL VENTURES HOLDINGS				
NITAR	BERHAD	Johor	Malaysia	2.406389	103.656389

NUNUKAN SAWIT MAS	KUALA MAS	North Kalimantan	Indonesia	3.831924	116.757973
NUSANTARA RAYA					
PERMAI	PROVIDENT AGRO	West Kalimantan	Indonesia	-0.0342	110.0665
NUSANTARA SAWIT					
PERSADA	CIPTA PLANTATION	Central Kalimantan	Indonesia	-2.106833	112.794167
NYATO	TH PLANTATIONS BERHAD	Riau	Indonesia	0.131616	103.154195
PADANG HALABAN	GOLDEN AGRI RESOURCES	North Sumatra	Indonesia	2.319167	99.839444
PADASA ENAM UTAMA					
(T. DALAM)	INTERNUSA PRIMA MAKMUR	North Sumatra	Indonesia	2.852254	99.673624
PAGOH PALM OIL MILL	SIME DARBY BERHAD	Johor	Malaysia	2.077596	102.718692
PAKU JUANG MILL	CARGILL	West Kalimantan	Indonesia	-2.433614	110.817128
PALM LAMPUNG					
PERSADA	PALM LAMPUNG PERSADA	Lampung	Indonesia	-4.372722	104.599806
PALMA ABADI	PALMA ABADI	Jambi	Indonesia	-1.3213	103.26525
PALMA JAYA SEJAHTERA	GOZCO PLANTATIONS	Jambi	Indonesia	-1.874576	103.560276
PALMA MAS SEJATI	PALMA MAS SEJATI	Bengkulu	Indonesia	-3.777933	102.369
PALMINA UTAMA	JULONG GROUP	South Kalimantan	Indonesia	-3.054863	114.871385
PALOH	KUALA LUMPUR KEPONG BERHAD	Johor	Malaysia	2.211246	103.213124
PALONG COCOA POM	KULIM (M) BHD	Johor	Malaysia	2.7064	102.785012
	FELDA GLOBAL VENTURES HOLDINGS				
PALONG TIMOR	BERHAD	Johor	Malaysia	2.738889	102.705
PAMOL KLUANG PALM					
OIL MILL	IOI CORPORATION BERHAD	Johor	Malaysia	2.11045	103.39231
PAMOL SABAH PALM OIL					
MILL	IOI CORPORATION BERHAD	Sabah	Malaysia	6.002431	117.398389
PANDEWAN PALM OIL					
MILL SDN BHD	PANDEWAN PALM OIL MILL SDN BHD	Sabah	Malaysia	4.932416	116.485583
PANGKALAN BARU INDAH	WASUNDARI INDAH	Riau	Indonesia	0.423633	101.58915
PANGKATAN INDONESIA	MP EVANS GROUP	North Sumatra	Indonesia	2.10305	99.94766
PANJI ALAM SDN BHD	KETENGAH HOLDINGS	Terengganu	Malaysia	4.374444	103.349167
PANTAI REMIS PALM OIL					
MILL SDN BHD	AWAN TIMUR GROUP	Perak	Malaysia	4.36716	100.696
PAPASO	KARYA AGUNG SAWITA	North Sumatra	Indonesia	0.896	100.10822
PARAMITRA INTERNUSA					
PRATAMA	GOLDEN AGRI RESOURCES	West Kalimantan	Indonesia	0.487029	111.845392
PARASAWITA	ENSEM	Aceh	Indonesia	4.3551	98.1527
PASANG KAYU	ASTRA AGRO LESTARI	West Sulawesi	Indonesia	-1.223472	119.47172

PASIR PANJANG	KULIM (M) BHD	Johor	Malaysia	2.01801	103.94861
	FELDA GLOBAL VENTURES HOLDINGS				
PASOH	BERHAD	Negeri Sembilan	Malaysia	3.0122369	102.2827162
PATILUBAN MUDIK	TRI BAHTERA SRIKANDI	North Sumatra	Indonesia	0.567528	99.203306
PATIWARE	GANDA GROUP	West Kalimantan	Indonesia	0.740717	108.941867
PELAKAR	GOLDEN AGRI RESOURCES	Jambi	Indonesia	-2.185731	102.641153
PEMANTANG	SIME DARBY BERHAD	Central Kalimantan	Indonesia	-2.148333	112.292778
PEMBANGUNAN LADANG					
HASSAN SDN BHD	PEMBANGUNAN LADANG HASSAN SDN BHD	Sabah	Malaysia	5.785347	117.701125
PENAJAM	WINGS GROUP	East Kalimantan	Indonesia	-1.439331	116.399383
	FELDA GLOBAL VENTURES HOLDINGS				
PENGGELI	BERHAD	Johor	Malaysia	1.8276131	103.6373055
PENITI SUNGAI PURUN	PENITI SUNGAI PURUN	West Kalimantan	Indonesia	0.2998	109.1754
PERAK AGRO MILLS SDN					
BHD (SADC)	PERAK AGRO MILLS	Perak	Malaysia	4.2428	100.9689
PERAK MOTOR CO. SDN					
BHD	PERAK MOTOR CO. SDN BHD	Perak	Malaysia	3.964975	101.178389
PERKEBUNAN DAN					
PERTANIAN PATI SARI	PERKEBUNAN DAN PERTANIAN PATI SARI	Aceh	Indonesia	4.08847	97.96082
PERKEBUNAN LEMBAH					
BHAKTI	ASTRA AGRO LESTARI	Aceh	Indonesia	2.3169	97.989917
PERKEBUNAN LEMBAH					
BHAKTI 2	ASTRA AGRO LESTARI	Aceh	Indonesia	2.56063	97.94867
PERKEBUNAN MILANO					
(PINANG AWAN)	WILMAR INTERNATIONAL	North Sumatra	Indonesia	1.842778	100.203056
PERKEBUNAN					
NUSANTARA I (COT					
GIREK)	PTPN	Aceh	Indonesia	4.929868	97.371264
PERKEBUNAN					
NUSANTARA I (KEBUN					
LAMA)	PTPN	Aceh	Indonesia	4.370556	98.136667
PERKEBUNAN					
NUSANTARA I (PULAU					
TIGA)	PTPN	Aceh	Indonesia	4.18335	97.936817
PERKEBUNAN					
NUSANTARA I (TANJUNG					
SEUMANTOH)	PTPN	Aceh	Indonesia	4.366883	98.088601

PERKEBUNAN					
NUSANTARA II (KWALA					
SAWIT)	PTPN	North Sumatra	Indonesia	3.692824	98.152926
PERKEBUNAN					
NUSANTARA II (PAGAR					
MERBAU)	PTPN	North Sumatra	Indonesia	3.526085	98.89842
PERKEBUNAN					
NUSANTARA II (SAWIT					
HULU)	PTPN	North Sumatra	Indonesia	3.843117	98.233
PERKEBUNAN					
NUSANTARA II (SAWIT					
SEBRANG)	PTPN	North Sumatra	Indonesia	3.7996	98.277133
PERKEBUNAN					
NUSANTARA III (AEK					
NABARA SELATAN)	PTPN	North Sumatra	Indonesia	2.05436	99.955752
PERKEBUNAN					
NUSANTARA III (AEK					
RASO)	PTPN	North Sumatra	Indonesia	1.703806	100.172333
PERKEBUNAN					
NUSANTARA III (AEK					
TOROP)	PTPN	North Sumatra	Indonesia	1.792778	100.155833
PERKEBUNAN					
NUSANTARA III					
(HAPESONG)	PTPN	North Sumatra	Indonesia	1.451983	99.068467
PERKEBUNAN					
NUSANTARA III					
(RAMBUTAN)	PTPN	North Sumatra	Indonesia	3.351006	99.169742
PERKEBUNAN					
NUSANTARA III (SEI					
BARUHUR)	PTPN	North Sumatra	Indonesia	1.691667	100.286806
PERKEBUNAN					
NUSANTARA III (SEI					
DAUN)	PTPN	North Sumatra	Indonesia	1.672593	100.326014
PERKEBUNAN					
NUSANTARA III (SEI					
MANGKEI)	PTPN	North Sumatra	Indonesia	3.130778	99.343861

PERKEBUNAN					
NUSANTARA III (SEI					
MERANTI)	PTPN	North Sumatra	Indonesia	1.643317	100.417617
PERKEBUNAN					
NUSANTARA III (SEI					
SILAU)	PTPN	North Sumatra	Indonesia	2.902698	99.51165
PERKEBUNAN					
NUSANTARA III					
(SISUMUT)	PTPN	North Sumatra	Indonesia	1.964028	100.108167
PERKEBUNAN					
NUSANTARA III					
(TORGAMBA)	PTPN	North Sumatra	Indonesia	1.712778	100.2905
PERKEBUNAN					
NUSANTARA IV					
(ADOLINA)	PTPN	North Sumatra	Indonesia	3.568533	98.94805
PERKEBUNAN					
NUSANTARA IV (AIR					
BATU)	PTPN	North Sumatra	Indonesia	2.859162	99.637922
PERKEBUNAN					
NUSANTARA IV (AJAMU)	PTPN	North Sumatra	Indonesia	2.457183	100.16065
PERKEBUNAN					
NUSANTARA IV (BAH					
JAMBI)	PTPN	North Sumatra	Indonesia	2.986317	99.220233
PERKEBUNAN					
NUSANTARA IV					
(BERANGIR)	PTPN	North Sumatra	Indonesia	2.223693	99.75973
PERKEBUNAN					
NUSANTARA IV (DOLOK					
ILIR)	PTPN	North Sumatra	Indonesia	3.120885	99.160312
PERKEBUNAN					
NUSANTARA IV (DOLOK					
SINUMBAH)	PTPN	North Sumatra	Indonesia	3.111442	99.329376
PERKEBUNAN					
NUSANTARA IV (GUNUNG					
BAYU)	PTPN	North Sumatra	Indonesia	3.144294	99.373472

PERKEBUNAN					
NUSANTARA IV					
(MAYANG)	PTPN	North Sumatra	Indonesia	3.034058	99.333142
PERKEBUNAN					
NUSANTARA IV (PABATU)	PTPN	North Sumatra	Indonesia	3.286547	99.109179
PERKEBUNAN					
NUSANTARA IV (PASIR					
MANDOGE)	PTPN	North Sumatra	Indonesia	2.768212	99.317919
PERKEBUNAN					
NUSANTARA IV (PULAU					
RAJA)	PTPN	North Sumatra	Indonesia	2.702175	99.624304
PERKEBUNAN					
NUSANTARA IV (SAWIT					
LANGKAT)	PTPN	North Sumatra	Indonesia	3.700361	98.294126
PERKEBUNAN					
NUSANTARA IV (SOSA)	PTPN	North Sumatra	Indonesia	1.048917	100.012283
PERKEBUNAN					
NUSANTARA IV					
(TINJOWAN)	PTPN	North Sumatra	Indonesia	3.080023	99.512734
PERKEBUNAN					
NUSANTARA V (LUBUK					
DALAM)	PTPN	Riau	Indonesia	0.629944	101.779556
PERKEBUNAN					
NUSANTARA V (TANJUNG					
MEDAN)	PTPN	Riau	Indonesia	1.58386	100.58781
PERKEBUNAN					
NUSANTARA VI (AUR					
GADING)	PTPN	Jambi	Indonesia	-1.866667	103.01667
PERKEBUNAN					
NUSANTARA VI (BUNUT)	PTPN	Jambi	Indonesia	-1.91025	103.4036111
PERKEBUNAN					
NUSANTARA VI (PINANG					
TINGGI)	PTPN	Jambi	Indonesia	-1.96242778	103.40182
PERKEBUNAN					
NUSANTARA VI (RIMBO					
DUA)	PTPN	Jambi	Indonesia	-1.3777	102.1677

PERKEBUNAN			1		
NUSANTARA VI	DTDN	tamak:	la de a este	2.0474270	102 545275
(TANJUNG LEBAR)	PTPN	Jambi	Indonesia	-2.0171278	103.545375
PERKEBUNAN					
NUSANTARA XIII	PTPN	South Kalimantan	Indonesia	-3.725467	114.786267
PERKEBUNAN PELALU					
RAYA	ANUGRAH	West Sumatra	Indonesia	-0.1004	100.049
PERMATA CITRA RANGAU	PERMATA CITRA RANGAU	Riau	Indonesia	1.250402	101.250447
PERMATA HIJAU SARANA	PERMATA HIJAU SARANA	West Kalimantan	Indonesia	0.044667	111.0251
PERSADA AGRO SAWITA	JHAGDRA GROUP	Riau	Indonesia	-0.41125	102.3595
PERSADA ALAM JAYA	GOLDEN PLANTATION / TPS FOOD	Jambi	Indonesia	-1.037056	102.890722
PERSADA HARAPAN					
KAHURIPAN-RENGAS	PERSADA HARAPAN KAHURIPAN	Jambi	Indonesia	-1.595308	102.720025
PERSADA NUSA NABATI					
INDONESIA	PERSADA NUSA NABATI INDONESIA	Riau	Indonesia	0.648558	101.485061
PERTUBUHAN PELADANG					
NEGERI JOHOR (BUKIT					
BUJANG)	PERTUBUHAN PELADANG NEGERI JOHOR	Johor	Malaysia	2.799892	102.758409
PERTUBUHAN PELADANG					
NEGERI JOHOR (KAHANG)	PERTUBUHAN PELADANG NEGERI JOHOR	Johor	Malaysia	2.171403	103.479667
PERTUBUHAN PELADANG	PERTUBUHAN PELADANG NEGERI PERAK				
NEGERI PERAK (PPNP)	(PPNP)	Perak	Malaysia	4.458307	100.770431
PERUSAHAAN					
PERKEBUNAN DAN					
DAGANG INDAH	PERUSAHAAN PERKEBUNAN DAN DAGANG				
PONTJAN	INDAH PONTJAN	North Sumatra	Indonesia	3.565833	99.014722
PETALING MANDRAGUNA	PETALING MANDRAGUNA	Jambi	Indonesia	-1.446528	103.626972
PETANGIS	CAHAYA BINTANG SAWIT SEJATI	East Kalimantan	Indonesia	-2.092997	116.121333
PINANG	KUALA LUMPUR KEPONG BERHAD	Sabah	Malaysia	4.450414	118.278194
PINANGAH SDN BHD	KOONG SHING SDN BHD	Sabah	Malaysia	4.49099	118.43828
PITAS PALM OIL MILL SDN		-	1,2.2		
BHD	NGIN KONG GROUP	Sabah	Malaysia	6.675202	116.960096
PKS 3 HANAKAU	AGRO BUMI MAS	Lampung	Indonesia	-4.573556	104.75761
PKS 6 SUKADANA	SUNGAI BUDI GROUP	Lampung	Indonesia	-5.103759	105.557317
PKS MALATA	SAWIT SUMBERMAS SARANA	Central Kalimantan	Indonesia	-1.911694	111.599406
I IO IVIALATA	SUMMIT SOMIDERMINS SUMMING	Central Kallinantan	maonesia	1.711074	111.555400

PKS SELANGKUN PT					
SAWIT SUMBERMAS					
SARANA TBK	SAWIT SUMBERMAS SARANA	Central Kalimantan	Indonesia	-2.417222	111.554722
	FELDA GLOBAL VENTURES HOLDINGS				
PONTIAN PLANTATION	BERHAD	Sabah	Malaysia	5.42384	118.14542
PRAKARSA TANI SEJATI	GLOBAL PALM RESOURCES	West Kalimantan	Indonesia	-1.10144	110.46622
PRIMA JAYA LESTARI					
UTAMA	PRIMA JAYA LESTARI UTAMA	North Sumatra	Indonesia	2.323844	99.73444
PRIMA MITRAJAYA					
MANDIRI	MP EVANS GROUP	East Kalimantan	Indonesia	-0.297714	116.763666
PRIMA PALM LATEX					
INDUSTRI	PRIMA PALM LATEX INDUSTRI	North Sumatra	Indonesia	2.78305	99.253967
PRIMA SAUHUR LESTARI	PRIMA SAUHUR LESTARI	North Sumatra	Indonesia	3.083042	99.301816
PRODUK SAWITINDO					
JAMBI-PELABUHAN	MATAHARI KAHURIPAN INDONESIA / MAKIN				
DAGANG	GROUP	Jambi	Indonesia	-1.14392	103.08214
PROLIFIC YIELD SDN BHD	CEPATWAWASAN GROUP BERHAD	Sabah	Malaysia	5.717481	117.827607
PROSPER PALM OIL MILL	PROSPER GROUP / FAR EAST HOLDINGS				
SDN BHD	BERHAD	Negeri Sembilan	Malaysia	2.88991	102.52264
PROSPEROUS SEBATIK	TECK GUAN HOLDINGS SDN BHD / HTG				
SDN BHD	HOLDINGS SDN BHD	Sabah	Malaysia	4.19067	117.78856
PT ABDI BUDI MULIA PKS					
2	ABDI BUDI MULIA	North Sumatra	Indonesia	2.11272	100.27311
PT ANGSO DUO SAWIT	MEWAH INTERNATIONAL	Jambi	Indonesia	-1.782611	103.494722
PT ASIATIC PERSADA	WILMAR INTERNATIONAL	Jambi	Indonesia	-2.042944	103.345333
PT DHARMA SATYA					
NUSANTARA	DHARMA SATYA NUSANTARA	East Kalimantan	Indonesia	1.250806	116.728917
PT GRAHACIPTA					
BANGKOJAYA	GRAHACIPTA BANGKO JAYA	Jambi	Indonesia	-2.085278	102.436472
PT HARDAYA INTI					
PLANTATIONS - LEOK	HARDAYA PLANTATION GROUP / CIPTA				
MILL	MURDAYA	Central Sulawesi	Indonesia	1.026389	121.360833
PT KALIMANTAN SAWIT					
ABADI	SAWIT SUMBERMAS SARANA	Central Kalimantan	Indonesia	-2.60415	111.66735
PT KEPOKRAJA	TRI AGRO PALMA TAMIANG	Aceh	Indonesia	4.186056	98.042389
PT LANGKAT NUSANTARA					
KEPONG	KUALA LUMPUR KEPONG BERHAD	North Sumatra	Indonesia	3.759722	98.393056

PT MITRA MENDAWAI					
SEJATI-SUAYAP MILL	SAWIT SUMBERMAS SARANA	Central Kalimantan	Indonesia	-2.265253	111.723078
PT TUNAS BARU					
LAMPUNG TBK	SUNGAI BUDI GROUP	South Sumatra	Indonesia	-2.905922	104.913874
PT. BERLIAN INTI MEKAR					
SIAK	MAHKOTA GROUP	Riau	Indonesia	0.63875	101.976472
PT. GAWI MAKMUR					
KALIMANTAN-JORONG	WINGS GROUP	South Kalimantan	Indonesia	-3.822704	114.963451
PT. SATYA KISMA USAHA -					
SUNGAI BENGKAL MILL	GOLDEN AGRI RESOURCES	Jambi	Indonesia	-1.590556	102.61
PUCUK JAYA	CHELLAM PLANTATIONS	East Kalimantan	Indonesia	-2.234047	116.049333
PUJAAN MAKMUR SDN					
BHD	TIAN SIANG GROUP	Pahang	Malaysia	3.244643	102.411289
PUJUD KARYA SAWIT	GRAHA	Riau	Indonesia	1.37615	100.52885
PUKIN PALM OIL MILL	IOI CORPORATION BERHAD	Pahang	Malaysia	2.722233	102.911189
PULAI	TH PLANTATIONS BERHAD	Riau	Indonesia	0.219722	103.165556
PUTRA BANGKA MANDIRI	PUTRA BANGKA MANDIRI	Bangka Belitung	Indonesia	-2.166067	106.004517
RADIANT RESPONSE SDN					
BHD	MALPAC CAPITAL SDN BHD	Perak	Malaysia	3.913102	101.198753
RAJAWALI PALM OIL MILL	SIME DARBY BERHAD	Sarawak	Malaysia	3.372505	113.400597
RAKYAT KETENGAH					
PERWIRA SDN BHD	RAKYAT KETENGAH PERWIRA SDN BHD	Terengganu	Malaysia	4.11915	103.20322
RAMA-RAMA	GOLDEN AGRI RESOURCES	Riau	Indonesia	0.533333	101.076111
RAMBUTAN	PTPN	North Sumatra	Indonesia	3.3511	99.16912
RANTAU BADAK	TUNJUK LANGIT	Jambi	Indonesia	-1.295921	103.143637
RANTAU PALM OIL MILL	SIME DARBY BERHAD	South Kalimantan	Indonesia	-2.439457	116.114778
RANTAU PANJANG	SIME DARBY BERHAD	South Sumatra	Indonesia	-2.916183	103.750833
RAUB	RAUB	Pahang	Malaysia	3.84332	101.85549
RAYA PADANG LANGKAT	RAPALA GROUP	North Sumatra	Indonesia	3.945821	98.365559
REKAHALUS SDN BHD	WILMAR INTERNATIONAL	Sabah	Malaysia	5.76671	117.46374
RENTAK HASIL SDN BHD	RENTAK HASIL SDN BHD	Sabah	Malaysia	4.51066	117.722504
RETUS	TRADEWINDS PLANTATION BERHAD	Sarawak	Malaysia	2.287284	111.830535
RH BAKONG PALM OIL					
MILL	RIMBUNAN HIJAU GROUP (RH)	Sarawak	Malaysia	3.665543	114.017069
RH BALINGIAN PALM OIL					
MILL SDN BHD	SARAWAK OIL PALMS BERHAD	Sarawak	Malaysia	2.981049	112.478795

RH SELANGAU PALM OIL					
MILL SDN BHD	RIMBUNAN HIJAU GROUP (RH)	Sarawak	Malaysia	2.584815	112.334566
RIAU AGRI	RIAU AGRI	Riau	Indonesia	-0.64075	102.794783
RIAU KAMPAR SAHABAT					
SEJATI	PRIMA SAUHUR LESTARI	Riau	Indonesia	0.657883	100.893617
RIBUBONUS PALM OIL					
MILL	WILMAR INTERNATIONAL	Sabah	Malaysia	5.686858	117.09226
RICKY KURNIAWAN	MATAHARI KAHURIPAN INDONESIA / MAKIN				
KERTAPERSADA	GROUP	Jambi	Indonesia	-1.49505	103.861183
RIMBA HARAPAN SAKTI	WILMAR INTERNATIONAL	Central Kalimantan	Indonesia	-2.835778	112.57178
RIMBA MUJUR MAHKOTA	FIRST MUJUR PLANTATION INDUSTRI	North Sumatra	Indonesia	0.6720556	99.092
RIMBA NILAI	BOUSTEAD HOLDINGS BERHAD	Sabah	Malaysia	6.25758	117.31595
RIMBO PANJANG					
SUMBER MAKMUR	RIMBO PANJANG SUMBER MAKMUR	West Sumatra	Indonesia	-0.02709	100.002981
RISDA DURIAN MAS	ESTET PEKEBUN KECIL SDN BHD (ESPEK)	Terengganu	Malaysia	4.595091	103.202805
RISDA ULU KERATONG	ESTET PEKEBUN KECIL SDN BHD (ESPEK)	Pahang	Malaysia	2.737472	102.910556
RIVER VIEW	CARGILL	West Kalimantan	Indonesia	-2.514533	110.914703
	BUMITAMA AGRI / BUMITAMA GUNAJAYA				
ROHUL SAWIT INDUSTRI	AGRO	Riau	Indonesia	0.68325	100.529233
	PROSPER GROUP / FAR EAST HOLDINGS				
ROMPIN	BERHAD	Pahang	Malaysia	3.077222	103.174722
RUDYAGUNG AGRA					
LAKSANA	RUDYAGUNG AGRA LAKSANA	Jambi	Indonesia	-1.27611	103.24994
RUNDING PUTRA					
PERSADA	RUNDING PUTRA PERSADA	Aceh	Indonesia	2.462658	97.939605
S.P.O AGRO-INDUSTRIES					
CO. LTD	S.P.O AGRO-INDUSTRIES CO. LTD	Surat Thani	Thailand	8.519857	99.227969
SABAH SOFTWOOD SDN					
BHD	INNOPRISE CORPORATION	Sabah	Malaysia	4.504282	117.525979
SABAHMAS PLANTATIONS					
SDN BHD	WILMAR INTERNATIONAL	Sabah	Malaysia	5.17916	118.40525
SABAN SAWIT SUBUR	PROVIDENT AGRO	West Kalimantan	Indonesia	0.153067	109.878198
SABANG PALM OIL MILL I	IJM PLANTATIONS BERHAD	Sabah	Malaysia	6.236978	117.529336
SABANG PALM OIL MILL II	IJM PLANTATIONS BERHAD	Sabah	Malaysia	6.352236	117.475044
SAGO NAULI	TRI BAHTERA SRIKANDI	North Sumatra	Indonesia	0.469517	99.22265
SAJANG HEULANG	SIME DARBY BERHAD	South Kalimantan	Indonesia	-3.48861	115.73861
SAKILAN	IOI CORPORATION BERHAD	Sabah	Malaysia	5.839281	117.8437

SAKO	ADITUNGGAL MAHAJAYA	Central Kalimantan	Indonesia	-2.0356	112.2387
	UNION SAMPOERNA AGRO TRIPUTRA				
SALONOK LADANG MAS	PERSADA	Central Kalimantan	Indonesia	-2.754	112.437383
SAMARAHAN	FELCRA BERHAD	Sarawak	Malaysia	1.390556	110.455461
SAMLING PLANTATION					
SDN BHD (BELAGA PALM					
OIL MILL)	GLENEALY PLANTATIONS (M) BHD	Sarawak	Malaysia	3.032675	114.094464
	FELDA GLOBAL VENTURES HOLDINGS				
SAMPADI	BERHAD	Sarawak	Malaysia	1.6192	109.94841
SAMSAM	GOLDEN AGRI RESOURCES	Riau	Indonesia	0.9375	101.3002
SAMUDERA SAWIT					
NABATI	DUTA MARGA GROUP	Aceh	Indonesia	2.766733	97.9367
SANDAKAN BAY PALM OIL					
MILL	SIME DARBY BERHAD	Sabah	Malaysia	5.641362	118.166868
SANDAU MILL SDN BHD	SAWIT KINABALU SDN BHD	Sabah	Malaysia	5.204328	118.134136
SANDAU MILL SDN BHD					
(SEBRANG)	BORNEO SAMUDERA SDN BHD	Sabah	Malaysia	4.989722	118.555103
SAPI PLANTATION SDN					
BHD	WILMAR INTERNATIONAL	Sabah	Malaysia	5.73415	117.38594
SAPI PLANTATION SDN					
BHD (TERUSAN MILL)	WILMAR INTERNATIONAL	Sabah	Malaysia	5.83184	117.34175
SARANA PRIMA MULTI					
NIAGA	TSH RESOURCES	Central Kalimantan	Indonesia	-1.990717	112.923133
SARANA TITIAN PERMATA	WILMAR INTERNATIONAL	Central Kalimantan	Indonesia	-2.894444	112.543611
SARANA TITIAN PERMATA					
PKS 2	SARANA TITIAN PERMATA	Central Kalimantan	Indonesia	-2.90455	112.61277
SARI ADITYA LOKA 1	ASTRA AGRO LESTARI	Jambi	Indonesia	-1.957817	102.37265
SARI ADITYA LOKA 2	ASTRA AGRO LESTARI	Jambi	Indonesia	-1.65128	102.308184
SARI BUAH SAWIT	SARI BUAH SAWIT	West Sumatra	Indonesia	-0.049647	99.883142
SARI LEMBAH SUBUR	ASTRA AGRO LESTARI	Riau	Indonesia	-0.050662	102.252329
SARI LEMBAH SUBUR 2	ASTRA AGRO LESTARI	Riau	Indonesia	-0.002078	102.196417
SASMITA BUMI WIJAYA	SASMITA BUMI WIJAYA	West Kalimantan	Indonesia	0.303139	110.301222
SATU SEMBILAN					
DELAPAN	KUALA LUMPUR KEPONG BERHAD	East Kalimantan	Indonesia	2.142561	117.298381
SATUI	WINGS GROUP	South Kalimantan	Indonesia	-3.73797	115.45519
SAWINDO KENCANA	KENCANA AGRI LIMITED	Bangka Belitung	Indonesia	-2.076	105.647933

SAWIRA MAKMUR SDN	PROSPER GROUP / FAR EAST HOLDINGS				
BHD	BERHAD	Pahang	Malaysia	2.96705	103.09242
SAWIT ANUGRAH					
SEJAHTERA	SAWIT ANUGRAH SEJAHTERA	Riau	Indonesia	1.151667	101.276717
SAWIT ASAHAN INDAH	ASTRA AGRO LESTARI	Riau	Indonesia	0.761581	100.519
SAWIT GRAHA					
MANUNGGAL	ANGLO EASTERN PLANTATIONS	Central Kalimantan	Indonesia	-2.072833	115.068667
SAWIT INTI PRIMA					
PERKASA	MAKMUR ABADI RAYA	Riau	Indonesia	1.2494	101.1607
SAWIT JAYA MAKMUR					
SENTOSA	SAWIT JAYA MAKMUR SENTOSA	North Sumatra	Indonesia	4.017067	98.2124
SAWIT KALTIM LESTARI	KENCANA AGRI LIMITED	East Kalimantan	Indonesia	-0.065156	116.830769
SAWIT LUM	SAWIT LUM	Pahang	Malaysia	2.74357	102.938817
SAWIT MAS NUSANTARA	SAWIT MAS NUSANTARA	Riau	Indonesia	0.160504	101.720827
SAWIT MULIA	SAWIT MULIA	Bengkulu	Indonesia	-3.635664	102.211406
SAWIT NAGAN RAYA					
MAKMUR	SAWIT NAGAN RAYA MAKMUR	Aceh	Indonesia	4.04892	96.47428
SAWIT PRIMA					
NUSANTARA	TELADAN PRIMA GROUP	East Kalimantan	Indonesia	1.102	117.808
SAWIT SUKSES					
SEJAHTERA	EAGLE HIGH PLANTATION	East Kalimantan	Indonesia	0.419671	116.490837
SAWIT SUMBERMAS					
SARANA	SAWIT SUMBERMAS SARANA	Central Kalimantan	Indonesia	-2.305556	111.614806
SAWITA INTER PERKASA	SAWITA INTER PERKASA	North Sumatra	Indonesia	2.799	99.441617
SAWITA PASAMAN JAYA	SAWITA PASAMAN JAYA	West Sumatra	Indonesia	0.321233	99.453183
SAWITTA JAYA LAU					
PAKAM	SAWITTA JAYA LAU PAKAM	North Sumatra	Indonesia	3.260417	97.965
SEANGSIRI AGRO-					
INDUSTRIES CO LTD	SEANGSIRI AGRO-INDUSTRIES CO LTD	Surat Thani	Thailand	9.084494	99.428232
	HARDAYA PLANTATION GROUP / CIPTA				
SEBAKIS INTI LESTARI	MURDAYA	North Kalimantan	Indonesia	4.005167	117.2545
SEBAWI	KSK GROUP	West Kalimantan	Indonesia	1.26659	109.22532
SEBERANG PERAK					
(FELCRA BERHAD)	FELCRA BERHAD	Perak	Malaysia	4.14765	100.83809
SEDENAK POM	KULIM (M) BHD	Johor	Malaysia	1.730858	103.538323
SEI KERANDI	CARGILL	West Kalimantan	Indonesia	-2.312391	110.399963
SEJATI PALMA SEJAHTERA	MITRA AGROLIKA	South Sumatra	Indonesia	-2.212233	103.800117

SELABA OIL MILL	SIME DARBY BERHAD	Perak	Malaysia	3.98333	101.06667
SELAGO MAKMUR					
PLANTATION	INCASI RAYA	West Sumatra	Indonesia	-1.2505889	101.57510278
SELAMA	KILANG KELAPA SAWIT SELAMA	Perak	Malaysia	5.16703	100.6791
	FELDA GLOBAL VENTURES HOLDINGS				
SELANCAR 2A	BERHAD	Pahang	Malaysia	2.652222	103.0175
	FELDA GLOBAL VENTURES HOLDINGS				
SELANCAR 2B	BERHAD	Pahang	Malaysia	2.63775	103.000533
	FELDA GLOBAL VENTURES HOLDINGS				
SELENDANG	BERHAD	Pahang	Malaysia	2.703328	103.440119
SEMANTAN	UNITED MALACCA BHD	Pahang	Malaysia	3.468907	102.31416
	FELDA GLOBAL VENTURES HOLDINGS				
SEMENCHU	BERHAD	Johor	Malaysia	1.5784198	104.1004693
SEMILAR	GOLDEN AGRI RESOURCES	Central Kalimantan	Indonesia	-2.248111	112.340417
SEMPIDAN	PALM MAS ASRI	West Kalimantan	Indonesia	0.03376	110.06693
SEMUNAI SAWIT					
PERKASA	SEMUNAI SAWIT PERKASA	Riau	Indonesia	1.163592	101.27829
SENTOSA BUMI WIJAYA	SENTOSA BUMI WIJAYA	West Kalimantan	Indonesia	1.044221	109.579533
	BUMITAMA AGRI / BUMITAMA GUNAJAYA				
SENTOSA PRIMA AGRO	AGRO	West Kalimantan	Indonesia	-1.715847	110.477386
	PROSPER GROUP / FAR EAST HOLDINGS				
SEONG THYE (ROMPIN)	BERHAD	Pahang	Malaysia	2.939	103.2438
SEONG THYE KAHANG	SEONG THYE PLANTATIONS SDN BHD	Johor	Malaysia	2.308333	103.5325
SEPAGAYA MILL	SAWIT KINABALU SDN BHD	Sabah	Malaysia	5.63388	118.12495
SEPANJANG INTI SURYA					
MULIA	GENTING PLANTATION SND BHD	West Kalimantan	Indonesia	-1.3836111	110.4783056
SEPANJANG INTI SURYA					
UTAMA 2	SEPANJANG INTI SURYA UTAMA	West Kalimantan	Indonesia	0.80725	110.76562
SERASA	TRADEWINDS PLANTATION BERHAD	Kelantan	Malaysia	5.09966	102.17576
SERASAN SEKUNDANG					
SAWITMAS	SINAR JAYA AGRO INVESTAMA	South Sumatra	Indonesia	-3.89291	104.095605
SERAYA POM	INNOPRISE CORPORATION	Sabah	Malaysia	4.61407	117.600706
SERBAHUTA JAYA	SUNGAI BUDI GROUP	North Sumatra	Indonesia	2.222889	99.934639
SERDANG HULU	SERDANG HULU	North Sumatra	Indonesia	3.34945	98.494433
SERDANG TENGAH	SERDANG TENGAH	North Sumatra	Indonesia	3.39584	98.85533
SERI INTAN PALM OIL					
MILL	SIME DARBY BERHAD	Perak	Malaysia	3.96923	100.98556

SERI LANGAT PALM OIL					
MILL SDN BHD	SERI LANGAT PALM OIL MILL SDN BHD	Selangor	Malaysia	2.86473	101.51377
SERI MORIB	SERI MORIB PALM OIL MILL SDN BHD	Selangor	Malaysia	2.722419	101.491237
SERI ULU LANGAT PALM					
OIL MILL SDN BHD	SERI ULU LANGAT PALM OIL MILL SDN BHD	Selangor	Malaysia	2.85169	101.65012
	FELDA GLOBAL VENTURES HOLDINGS				
SEROJA	BERHAD	Pahang	Malaysia	3.590383	102.55915
	FELDA GLOBAL VENTURES HOLDINGS				
SERTING	BERHAD	Negeri Sembilan	Malaysia	2.9464815	102.4160332
	FELDA GLOBAL VENTURES HOLDINGS				
SERTING HILIR	BERHAD	Negeri Sembilan	Malaysia	2.997778	102.4780556
	SETIA KAWAN KILANG KELAPA SAWIT SDN				
SETIA KAWAN SDN BHD	BHD	Kedah	Malaysia	5.44028	100.62944
SEUMANYAM	SOCFIN GROUP	Aceh	Indonesia	3.965278	96.565278
SEUNAGAN	SOCFIN GROUP	Aceh	Indonesia	4.06	96.262222
SEWANGI SAWIT					
SEJAHTERA	SEWANGI SAWIT SEJAHTERA	Riau	Indonesia	0.589804	100.991448
SEWANGI SEJATI LUHUR	SEWANGI SEJATI LUHUR	Riau	Indonesia	0.714383	100.928367
SIAK PRIMA SAKTI	WILMAR INTERNATIONAL	Riau	Indonesia	0.651217	101.75405
SIBADIHON SAWITTA					
TOROP LESTARI	SIBADIHON SAWITTA TOROP LESTARI	North Sumatra	Indonesia	1.78615	100.19075
SIMA AGUNG PRIMA					
SAWIT	TELADAN PRIMA GROUP	East Kalimantan	Indonesia	0.825349	118.753577
	FELDA GLOBAL VENTURES HOLDINGS				
SIMANGAMBAT	BERHAD	North Sumatra	Indonesia	1.5501	99.9559
SIMBA	SINTANG AGRO MANDIRI	West Kalimantan	Indonesia	0.141667	111.48556
SIME DARBY PLANTATION					
- ALUR DUMAI POM, PT					
LTS	SIME DARBY BERHAD	Riau	Indonesia	1.561111	100.541667
SIME DARBY PLANTATION					
- TELUK SIAK POM, PT AIP	SIME DARBY BERHAD	Riau	Indonesia	0.591389	101.658889
SIMPANG HULU BARAT	AGRINDO	West Kalimantan	Indonesia	-0.41106	110.18269
SINAR BENGKULU					
SELATAN	TRINITY INTERLINK	Bengkulu	Indonesia	-4.3782	102.840583
SINAR CITRA CEMERLANG	ZTE	Central Kalimantan	Indonesia	-2.134089	112.907007
SINAR DINAMIKA KAPUAS	LYMAN AGRO GROUP	West Kalimantan	Indonesia	-0.309167	111.596767

SINAR GUNUNG SAWIT					
RAYA	MUJUR TIMBER	North Sumatra	Indonesia	2.114933	98.265567
SINAR JAYA INTI MULYA 1	SINAR JAYA AGRO INVESTAMA	Central Kalimantan	Indonesia	-2.487427	113.007276
SINAR LANGKAT PERKASA	SINAR LANGKAT PERKASA	North Sumatra	Indonesia	3.620806	98.401528
SINAR PANDAWA	SINAR PANDAWA	North Sumatra	Indonesia	2.22664	100.08247
SINAR PERDANA CARAKA	WILMAR INTERNATIONAL	Riau	Indonesia	1.693517	100.557533
SINAR SAWIT LESTARI	SARI BUAH SAWIT	North Sumatra	Indonesia	2.461781	99.652975
SINAR SAWIT SUBUR					
LESTARI	SINAR SAWIT SUBUR LESTARI	North Sumatra	Indonesia	1.590339	99.872989
SINAR TENERA	SINAR TENERA	North Sumatra	Indonesia	3.070117	99.2047
SINAR UTAMA NABATI	SINAR UTAMA NABATI	Riau	Indonesia	-0.392	101.41701
SINARLIKA PORTIBI JAYA					
PLANTATIONS	SUMBER TANI AGUNG (STA)	North Sumatra	Indonesia	1.428267	99.723733
SINARSIAK DIANPERMAI	WILMAR INTERNATIONAL	Riau	Indonesia	0.449367	101.621217
SINDORA PALM OIL MILL	KULIM (M) BHD	Johor	Malaysia	1.985372	103.46231
	ADIMULIA SARIMAS INDUSTRY / ADIMULIA				
SINGINGI	AGROLESTARI	Riau	Indonesia	-0.20561	101.318944
SINTANG RAYA	MIWON CHEMICALS	West Kalimantan	Indonesia	-0.452644	109.2652
SIRINGO-RINGO	MUSIM MAS	North Sumatra	Indonesia	2.1	99.77
SOLID ORIENT HOLDINGS					
SDN BHD	FUTURE NRG SDN BHD	Kedah	Malaysia	5.606527	100.64793
SOOK OIL MILL SDN BHD	SOOK OIL MILL SDN BHD	Sabah	Malaysia	5.32635	116.42109
SOUTHERN PERAK					
PLANTATION SDN BHD	SOUTHERN PERAK PLANTATION SDN BHD	Perak	Malaysia	3.806889	101.029361
SPAD NIAH PALM OIL					
MILL	SARAWAK PLANTATION BERHAD	Sarawak	Malaysia	3.874177	113.861357
SRI AMAN	FELCRA BERHAD	Sarawak	Malaysia	1.192789	111.400495
SRI GANDA OIL MILL SDN					
BHD	SRI GANDA OIL MILL SDN BHD	Perak	Malaysia	4.15411	101.14653
SRI JELUTUNG PALM OIL					
SDN BHD	KURNIA SETIA BHD	Pahang	Malaysia	3.351111	103.131111
SRI KAMUSAN SDN BHD	WILMAR INTERNATIONAL	Sabah	Malaysia	6.20397	117.29102
SRI SENGGORA SDN BHD	SERN LEE ENTERPRISE SDN BHD	Pahang	Malaysia	3.60382	102.91818
ST PALM OIL MILL SDN					
BHD	SERN LEE ENTERPRISE SDN BHD	Perak	Malaysia	4.011055	101.027016
STEELINDO WAHANA					
PERKASA	KUALA LUMPUR KEPONG BERHAD	Bangka Belitung	Indonesia	-2.723503	108.062656

SUA BETONG	SIME DARBY BERHAD	Negeri Sembilan	Malaysia	2.52254	101.79629
SUBURBAN POM	SUBURBAN PROPERTIES	Pahang	Malaysia	2.74722	102.99167
SUKAJADI SAWIT MEKAR					
1	MUSIM MAS	Central Kalimantan	Indonesia	-2.38111	112.539722
SUKAJADI SAWIT MEKAR					
2	MUSIM MAS	Central Kalimantan	Indonesia	-2.37025	112.6026111
SUKAU	MALBUMI GROUP	Sabah	Malaysia	5.5689066	118.2029883
SUKSES KARYA MANDIRI	TRIPUTRA AGRO PERSADA	Central Kalimantan	Indonesia	-2.189397°	111.342031°
SULTRA PRIMA LESTARI	WILMAR INTERNATIONAL	South-East Sulawesi	Indonesia	-3.451764	122.168248
SUMATERA JAYA AGRO					
LESTARI (PKS SILAUT)	GUNAS GROUP	West Sumatra	Indonesia	-2.330883	100.995267
SUMATERA MAKMUR					
LESTARI*	SUMATERA MAKMUR LESTARI	Riau	Indonesia	-0.662	102.345
SUMBER ALAM MAKMUR					
SENTOSA	PADASA ENAM UTAMA	Riau	Indonesia	0.959467	100.723783
SUMBER GUNA NABATI	SUMBER GUNA NABATI	Jambi	Indonesia	-1.959953	102.370832
SUMBER JAYA					
INDAHNUSA	SUMBER JAYA INDAHNUSA COY	Riau	Indonesia	0.892167	100.699
SUMBER KHARISMA					
PERSADA	ASTRA AGRO LESTARI	East Kalimantan	Indonesia	1.014086	118.048363
SUMBER MUKTI	MATAHARI KAHURIPAN INDONESIA / MAKIN				
KAHURIPAN	GROUP	Jambi	Indonesia	-1.486026	103.856408
SUMBER SAWIT JAYA					
LESTARI	SUMBER SAWIT JAYA LESTARI	North Sumatra	Indonesia	2.761504	99.958939
SUMBER SAWIT					
MAKMUR-LAUT TADOR	PAYA PINANG GROUP	North Sumatra	Indonesia	3.270467	99.24775
SUMBER SAWIT					
NUSANTARA	LINGGA TIGA SAWIT	North Sumatra	Indonesia	1.404184	100.039529
SUMBER TANI AGUNG	SUMBER TANI AGUNG (STA)	North Sumatra	Indonesia	1.75455	99.9835
SUMBERTAMA NUSA					
PERTIWI	BAKRIE GROUP	Jambi	Indonesia	-1.6804	103.799883
SUN SAWIT	INDAH GROUP	Riau	Indonesia	-0.348094	101.399069
SUNGAI AIR JERNIH	BAHANA KARYA SEMESTA	Jambi	Indonesia	-2.086512	102.801493
SUNGAI BAHAR PASIFIK					
UTAMA	SUNGAI BAHAR PASIFIK UTAMA	Jambi	Indonesia	-1.5362	103.630567
SUNGAI BENGKAL	GOLDEN AGRI RESOURCES	Jambi	Indonesia	-1.572408	102.610042

SUNGAI BURUNG	TECK GUAN HOLDINGS SDN BHD / HTG				
INDUSTRIES	HOLDINGS SDN BHD	Sabah	Malaysia	4.40552	118.14049
SUNGAI CEMPAGA	WINDU NABATINDO ABADI	Central Kalimantan	Indonesia	-1.798	112.98541
SUNGAI DINGIN	SIME DARBY BERHAD	Kedah	Malaysia	5.39432	100.71117
SUNGAI JERNIH	BOUSTEAD HOLDINGS BERHAD	Pahang	Malaysia	3.33667	103.100128
SUNGAI KACHUR PALM					
OIL MILL	TRADEWINDS PLANTATION BERHAD	Johor	Malaysia	1.782778	103.762778
SUNGAI KERANG					
DEVELOPMENT SDN BHD	SUNGAI KERANG DEVELOPMENT SDN BHD	Perak	Malaysia	4.4047	100.8358
SUNGAI KIKIM	GOLDEN AGRI RESOURCES	South Sumatra	Indonesia	-3.633013	103.219098
SUNGAI LILIN	CARGILL	South Sumatra	Indonesia	-2.6081	104.12525
SUNGAI LIPUT MILL	SOCFIN GROUP	Aceh	Indonesia	4.2319	98.0594
SUNGAI MELIKAI (FELCRA					
BERHAD)	FELCRA BERHAD	Johor	Malaysia	2.388242	103.801396
SUNGAI PURUN MILL	GOODHOPE ASIA HOLDINGS	Central Kalimantan	Indonesia	-2.522927	112.416704
SUNGAI RANGIT	SAMPOERNA AGRO GROUP	Central Kalimantan	Indonesia	-2.6311861	111.256267
SUNGAI RUKU MILL	NPC RESOURCES BERHAD	Sabah	Malaysia	5.56367	117.90028
SUNGAI RUNGAU	GOLDEN AGRI RESOURCES	Central Kalimantan	Indonesia	-2.3206	112.334
SUNGAI SEPETI	KALIMANTAN AGRO PUSAKA	West Kalimantan	Indonesia	-0.829001	109.88604
SUNGAI TERAH PALM OIL					
MILL SDN BHD	AGRO PALM SDN BHD	Kelantan	Malaysia	4.97639	101.95444
SUNGAI TONG PALM OIL					
MILL	TDM BERHARD	Terengganu	Malaysia	5.30788	102.91075
SUNGEI KAHANG SDN					
BHD	SAYONG PLANTATION SDN BHD	Johor	Malaysia	2.23185	103.526014
SUPRA MATRA ABADI	APICAL / AAA OILS & FATS / ASIAN AGRI				
TANAH DATAR	GROUP	North Sumatra	Indonesia	3.148056	99.557031
	ADIMULIA SARIMAS INDUSTRY / ADIMULIA				
SURYA AGROLIKA REKSA	AGROLESTARI	Riau	Indonesia	-0.136967	101.3908
SURYA ANDALAN					
PRIMATAMA	SUNGAI BUDI GROUP	Bengkulu	Indonesia	-2.582889	101.310222
SURYA INTISAWIT	MATAHARI KAHURIPAN INDONESIA / MAKIN				
KAHURIPAN KASAI	GROUP	Central Kalimantan	Indonesia	-1.906806	112.8329
	AGRO MAJU RAYA / HAMPARAN SAWIT				
SURYA PANEN SUBUR	NUSANTARA	Aceh	Indonesia	3.80765	96.494667
SURYA SAWIT SEJATI					
(LADA)	UNITED PLANTATIONS BERHAD	Central Kalimantan	Indonesia	-2.590899	111.772559

SURYA UTAMA					
AGROLESTARI	SURYA UTAMA AGROLESTARI	Jambi	Indonesia	-1.805056	103.430583
SURYARAYA LESTARI 1	ASTRA AGRO LESTARI	West Sulawesi	Indonesia	-1.69379	119.36168
SURYARAYA LESTARI 2	ASTRA AGRO LESTARI	West Sulawesi	Indonesia	-2.273617	119.425533
SWADAYA SAPTA PUTRA	MERBAUJAYA INDAHRAYA	Central Kalimantan	Indonesia	-1.993683	112.831683
SWAKARSA SINAR					
SENTOSA	DHARMA SATYA NUSANTARA	East Kalimantan	Indonesia	1.123701	116.851758
SWARNA NUSA SENTOSA	SWARNA NUSA SENTOSA	Bangka Belitung	Indonesia	-2.482539	106.076744
SWASTISIDDHI AMAGRA -					
BINABARU	SWASTISIDDHI AMAGRA	Riau	Indonesia	0.20895	101.276083
SYARIKAT KRETAM MILL					
SDN BHD	KRETAM HOLDING BERHAD	Sabah	Malaysia	5.659803	117.834636
SYARIKAT PELADANG					
DAN PERUSAHAAN	SYARIKAT PELADANG DAN PERUSAHAAN				
MINYAK SDN BHD	MINYAK SDN BHD	Perak	Malaysia	3.97985	100.99043
SYARIKAT PERUSAHAAN					
KELAPA SAWIT	BELL GROUP OF COMPANIES SDN BHD	Johor	Malaysia	2.166967	103.058453
SYARIMO MILL	IOI CORPORATION BERHAD	Sabah	Malaysia	5.334037	117.781334
SYAUKATH AGRO	SYAUKATH AGRO	Aceh	Indonesia	4.575389	95.705
SYAUKATH SEJAHTERA	AUSTINDO NUSANTARA JAYA	Aceh	Indonesia	5.228433	96.899017
SYNN PALM OIL SDN BHD	SYNN PALM OIL SDN BHD	Perak	Malaysia	4.832028	100.699139
TABALONG	ASTRA AGRO LESTARI	South Kalimantan	Indonesia	-1.992044	115.509330
TACLICO COMPANY	TACLICO COMPANY	Kedah	Malaysia	5.507567	100.599592
TALANG JERINJING SAWIT	TALANG JERINJING SAWIT	Riau	Indonesia	-0.46315	102.46722
TALES INTI SAWIT	DUTA MARGA GROUP	North Sumatra	Indonesia	3.32731	98.76403
TAMACO GRAHA KRIDA	SIME DARBY BERHAD	Central Sulawesi	Indonesia	-2.222783	121.563617
	APICAL / AAA OILS & FATS / ASIAN AGRI				
TAMAN RAJA	GROUP	Jambi	Indonesia	-1.176694	103.007806
TAMORA AGRO LESTARI	JHAGDRA GROUP	Riau	Indonesia	-0.530467	101.417183
TANAH GAMBUS	SOCFIN GROUP	North Sumatra	Indonesia	3.204167	99.403889
TANGAR	GOLDEN AGRI RESOURCES	Central Kalimantan	Indonesia	-2.243602	112.299345
TANGJUNG TUALANG					
(1997) SDN BHD (KILANG					
MINYAK SAWIT)	NGAN & NGAN HOLDINGS	Perak	Malaysia	4.3031	101.0371
TANJUNG ALAI	KARYA PERSADA MANDIRI	Bengkulu	Indonesia	-2.461505	101.123821
TANJUNG BUYU PERKASA					
PLANTATIONS	TELADAN PRIMA GROUP	East Kalimantan	Indonesia	1.514967	118.266783

TANJUNG KEMBIRI	GOLDEN AGRI RESOURCES	Bangka Belitung	Indonesia	-3.0324871	107.770416
TANJUNG PANJANG					
PALM OIL MILL SDN BHD	TANJUNG PANJANG PALM OIL MILL SDN BHD	Sabah	Malaysia	5.644344	118.333054
TANJUNG PUTRI	AMAL TANI	North Sumatra	Indonesia	3.588333	98.305556
TANTAHAN PANDUHUP					
ASI	TANTAHAN PANDUHUP ASI	Central Kalimantan	Indonesia	-1.439314	113.450092
TAPIAN NADENGGAN	GOLDEN AGRI RESOURCES	North Sumatra	Indonesia	1.655544	99.886693
TASIK RAJA	ANGLO EASTERN PLANTATIONS	North Sumatra	Indonesia	1.669611	100.161528
TASMA PUJA	TASMA PUJA	Riau	Indonesia	0.275011	101.219376
TAYAN BUKIT SAWIT	TAYAN BUKIT SAWIT	West Kalimantan	Indonesia	0.543489	110.423819
TEBO INDAH	TORGANDA GROUP	Jambi	Indonesia	-1.500694	102.578667
TEE TEH PALM OIL MILL	TEE TEH PALM OIL MILL	Pahang	Malaysia	2.840728	102.865883
TELEN	TELADAN PRIMA GROUP	East Kalimantan	Indonesia	1.247783	117.693483
TELEN PRIMA SAWIT	TELADAN PRIMA GROUP	East Kalimantan	Indonesia	0.51135	116.781106
TELOK SENGAT MILL	BOUSTEAD HOLDINGS BERHAD	Johor	Malaysia	1.566934	104.044935
TELUK BAKAU	SIME DARBY BERHAD	Riau	Indonesia	0.2565	103.588833
TELUK MEGA	SAWIT RIAU MAKMUR	Riau	Indonesia	1.533719	100.992861
	APICAL / AAA OILS & FATS / ASIAN AGRI				
TELUK PANJIE MILL	GROUP	North Sumatra	Indonesia	2.002778	100.243611
TEMERLOH MILL SDN					
BHD	NGAN & NGAN HOLDINGS	Perak	Malaysia	4.648028	100.694972
TENGGANAU MANDIRI					
LESTARI	TENGGANAU MANDIRI LESTARI	Riau	Indonesia	1.122222	101.257278
	FELDA GLOBAL VENTURES HOLDINGS				
TENGGAROH	BERHAD	Johor	Malaysia	2.05401	103.933
	FELDA GLOBAL VENTURES HOLDINGS				
TENGGAROH TIMUR	BERHAD	Johor	Malaysia	2.082064	104.00722
TERAWAN MILL	GOODHOPE ASIA HOLDINGS	Central Kalimantan	Indonesia	-2.559857	112.373619
TERBANGGI	SUNGAI BUDI GROUP	Lampung	Indonesia	-4.871389	105.179889
TEREH PALM OIL MILL	KULIM (M) BHD	Johor	Malaysia	2.21794	103.35228
TIAN SIANG OIL MILL (AIR					
KUNING) SDN BHD	TIAN SIANG GROUP	Perak	Malaysia	4.1614	101.1648
TIAN SIANG OIL MILL					
(PERAK) SDN BHD	TIAN SIANG GROUP	Perak	Malaysia	4.592983	100.732286
TIDAR KERINCI AGUNG	TITRA MAS	West Sumatra	Indonesia	-1.52085	101.553368
TIMOR OIL PALM					
PLANTATION BHD	TIMOR OIL PALM	Pahang	Malaysia	3.631794	102.767077

TIRTA MADU SAWIT JAYA	KARANGJUANG HIJAU LESTARI	North Kalimantan	Indonesia	4.114175	117.040539
TIRTA MADU SAWIT JAYA	SURYA DUMAI	Riau	Indonesia	1.036278	104.596081
TOLAN TIGA INDONESIA	SIPEF	North Sumatra	Indonesia	2.06062	100.08166
TOPAZ EMAS SDN BHD	HOK HUAT OIL MILL SDN BHD	Perak	Malaysia	4.553367	100.725591
TOUPOS PALM OIL MILL					
SDN BHD	TOUPOS PALM OIL MILL SDN BHD	Sabah	Malaysia	5.660384	116.879974
TRI BAHTERA SRIKANDI	TRI BAHTERA SRIKANDI	North Sumatra	Indonesia	0.466483	99.37025
TRIBAKTI SARIMAS	TRI BAKTI SARIMAS	Riau	Indonesia	-0.728217	101.639867
TRIMITRA LESTARI	SIN TEK HUAT GROUP (STH)	Jambi	Indonesia	-1.068733	103.165067
TRITUNGGAL SENTRA					
BUANA	WILMAR INTERNATIONAL	East Kalimantan	Indonesia	-0.417583	117.3645
TRONG PALM OIL MILL	BOUSTEAD HOLDINGS BERHAD	Perak	Malaysia	4.67417	100.70639
TRUSAN	TRADEWINDS PLANTATION BERHAD	Sarawak	Malaysia	4.82863	115.26507
TUNAS HARAPAN SAWIT	TUNAS HARAPAN SAWIT	North Sumatra	Indonesia	3.367467	99.017833
TUNGGAL MITRA					
PLANTATIONS-					
MANGGALA	SIME DARBY BERHAD	Riau	Indonesia	1.520525	100.7319
TUNGGAL PERKASA					
PLANTATION	ASTRA AGRO LESTARI	Riau	Indonesia	-0.305183	102.273183
	APICAL / AAA OILS & FATS / ASIAN AGRI				
TUNGKAL ULU	GROUP	Jambi	Indonesia	-1.300278	102.981389
UJUNG TANJUNG	GOLDEN AGRI RESOURCES	Riau	Indonesia	0.969733	101.26075
ULU BASIR POM	UNITED PLANTATIONS BERHAD	Perak	Malaysia	3.7244444	101.2558333
ULU BERNAM	UNITED PLANTATIONS BERHAD	Perak	Malaysia	3.745278	101.146111
ULU KANCHONG PALM					
OIL MILL	ULU KANCHONG PALM OIL MILL	Negeri Sembilan	Malaysia	2.585537	101.998303
ULU REMIS POM	SIME DARBY BERHAD	Johor	Malaysia	1.83444	103.4625
ULU SEBOL	TRADEWINDS PLANTATION BERHAD	Johor	Malaysia	2.845865	101.467214
	FELDA GLOBAL VENTURES HOLDINGS				
UMAS	BERHAD	Sabah	Malaysia	4.49691	117.65058
UMBUL MAS WISESA	SIPEF	North Sumatra	Indonesia	2.211	100.271
UNITED BELL SDN BHD	BELL GROUP OF COMPANIES SDN BHD	Johor	Malaysia	1.565394	103.467956
UNITED INTERNATIONAL					
ENTERPRISES POM	UNITED PLANTATIONS BERHAD	Perak	Malaysia	4.447681	100.722013
UNITED KINGDOM					
INDONESIA PLANTATIONS	ANGLO EASTERN PLANTATIONS	North Sumatra	Indonesia	3.493983	98.397

UNITED OIL PALM					
INDUSTRIES SDN BHD	UNITED OIL PALM INDUSTRIES SDN BHD	Pulau Pinang	Malaysia	5.154837	100.507765
UNIVANICH PALM OIL PCL	CHITED GIET / LLIVI IND GOT MEG SON BITE	T didd T iniding	ividiaysid	3.134037	100.507705
- SIAM MILL	UNIVANICH PALM OIL PCL	Krabi	Thailand	8.385622	98.729131
UNIVANICH PALM OIL PCL	CHANALITY ALL OLD TOD	THE COLUMN TO TH	THANGHA	0.505022	30.723101
-TOPI MILL	UNIVANICH PALM OIL PCL	Krabi	Thailand	8.578792	98.920751
UNIVANICH PALM OIL					
PCL- LAMTHAP MILL	UNIVANICH PALM OIL PCL	Krabi	Thailand	8.000322	99.330686
USAHA KITA MAKMUR	USAHA KITA MAKMUR	Riau	Indonesia	-0.529767	101.49305
VAREM SAWIT					
CEMERLANG	VAREM SAWIT CEMERLANG	North Sumatra	Indonesia	2.665007	99.667418
VEETAR PALM OIL MILL					
SDN BHD	VEETAR PALM OIL MILL SDN BHD	Sabah	Malaysia	5.336601	116.94324
	FELDA GLOBAL VENTURES HOLDINGS				
WA HA	BERHAD	Johor	Malaysia	1.793611	104.075278
WANAJINGGA TIMUR	DARMEX AGRO	Riau	Indonesia	-0.454767	101.879938
WANASARI NUSANTARA	SOUTHERN ACIDS BERHAD	Riau	Indonesia	-0.285986	101.471773
WARU KALTIM					
PLANTATION	ASTRA AGRO LESTARI	East Kalimantan	Indonesia	-1.3279167	116.54405278
WAWASAN KEBUN					
NUSANTARA	WAWASAN KEBUN NUSANTARA	West Kalimantan	Indonesia	1.266894	109.817129
WAY KANAN SAWITINDO					
MAS	SINAR JAYA AGRO INVESTAMA	Lampung	Indonesia	-4.446722	104.421735
WEE TEE TONG PALM OIL					
MILL SDN BHD	WEE TEE TONG PALM OIL MILL SDN BHD	Sabah	Malaysia	5.66281	117.81144
WINDU NABATINDO	BUMITAMA AGRI / BUMITAMA GUNAJAYA				
LESTARI	AGRO	Central Kalimantan	Indonesia	-1.993167	113.060706
WINSOME HARVEST	WINSOME HARVEST PALM OIL MILL SDN				
PALM OIL MILL SDN BHD	BHD	Sabah	Malaysia	4.553317	118.358978
WIRA KARYA PRAMITA	WIRA KARYA PRAMITA	Riau	Indonesia	0.543083	101.253167
WOODMAN KUALA					
BARAM ESTATES SDN					
BHD (USAHA MILL)	WOODMAN GROUP	Sarawak	Malaysia	3.342182	113.188112
WUJUD WAWASAN SDN	PROSPER GROUP / FAR EAST HOLDINGS				
BHD	BERHAD	Pahang	Malaysia	3.033934	102.840363
YAPUTRA ALFA			l		
PALMINDO	YAPUTRA ALFA PALMINDO	North Sumatra	Indonesia	3.72105	98.198962

YEE LEE PALM OIL MILL					
SDN BHD	YEE LEE CORPORATION BERHAD	Perak	Malaysia	4.08574	101.280275
YPJ PALM					
INTERNATIONAL SDN BHD	YPJ PALM INTERNATIONAL	Johor	Malaysia	1.71942	103.78184
YUDHA WAHANA ABADI	TRIPUTRA AGRO PERSADA	East Kalimantan	Indonesia	1.43877	117.210978
YUWANG PALM OIL MILL					
SDN BHD	YUWANG PLANTATION SND BHD	Sabah	Malaysia	4.776764	117.934449