

Meiji Group Palm Oil Mill List (January 2020 to December 2020)

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
1	AATHI BAGAWATHI MANUFACTURI	TELUK PANJI (ABM)	2.05228	100.25207	INDONESIA
2	AATHI BAGAWATHI MANUFACTURI	ABDI BUDI MULIA 2	2.11272222222222	100.273111111111	INDONESIA
3	ABAGO S.A.S.	ABAGO S.A.S.	4.28656	-72.13408	COLOMBIA
4	ACE AGRICULTURAL SDN BHD	ACE OIL MILL	2.9123	102.779122	MALAYSIA
5	ACEITAGRO S.A.	ACEITAGRO	9.65140	-73.56620	COLOMBIA
6	ACEITES MORICHAL S.A.	ACEITES MORICHAL	3.92985	-73.242775	COLOMBIA
7	ACEITES S.A.	ACEITES S.A.	10.5678888888888	-74.2081666666666	COLOMBIA
8	ACEITES Y DERIVADOS S.A.	ACEITES Y DERIVADOS S.A. (ACEYDESA)	15.825861	-85.896861	HONDURAS
9	ACEITES Y GRASAS DEL CATATUMB	ACEITES Y GRASAS DEL CATATUMBO SAS	8.50225	-72.63998	COLOMBIA
10	ACHI JAYA PLANTATIONS SDN BHD	JOHOR LABIS	2.2533	103.0496	MALAYSIA
11	ADIMULIA	ADIMULIA PALMO LESTARI	-1.70611111111111	102.782222222222	INDONESIA
12	ADIMULIA	PKS 2 - SINGINGI	-0.205611	101.319	INDONESIA
13	ADIMULIA	SEI BASAU	-0.13925	101.397555555556	INDONESIA
14	ADIMULIA SARIMAS INDUSTRI (SAR	ADIMULIA AGROLESTARI	-0.108983	101.386783	INDONESIA
15	ADRGROUP	BAYUNG AGRO SAWITA	-2.00892833333333	103.705047777778	INDONESIA
16	AEK NATIO	DIAN ANGGARA PERSADA	0.979111111	101.0452778	INDONESIA
17	AGRI ANDALAS	AGRI ANDALAS	-3.99872	102.42967	INDONESIA
18	AGRICINAL	AGRICINAL	-3.20097222222222	101.630138888889	INDONESIA
19	AGRINA SAWIT PERDANA	AGRINA SAWIT PERDANA	0.06991	110.69644	INDONESIA
20	AGRINA SAWIT PERDANA	RANA WASTU KENCANA	1.141833	109.3171	INDONESIA
21	AGRINDO	SONDAI MUARA	-1.18000	114.032222222222	INDONESIA
22	AGRINDO	SUNGAI BENGALON	0.722944444444445	117.657527777778	INDONESIA
23	AGRINDO SAWIT MANDIRI	AGRINDO SAWIT MANDIRI	-2.34548	112.30618	INDONESIA
24	AGRO MEKAR LESTARI	AGRO MEKAR LESTARI	0.829467	103.376017	INDONESIA
25	AGRO SARIMAS INDONESIA (SARIM	BUKIT PAYUNG	-0.73028	101.64111	INDONESIA
26	AGRO SARIMAS INDONESIA (SARIM	IBUL	-0.859457	101.751168	INDONESIA
27	AGRO WIJAYA INDUSTRI	AGRO WIJAYA INDUSTRI	-1.76147222222222	102.24400	INDONESIA
28	AGRO WIRA LIGATSA	AGRO WIRA LIGATSA	0.224338	99.715572	INDONESIA
29	AGROAMERICA	EXTRACTORA DEL ATLANTICO	15.58292	-88.55994	GUATEMALA
30	AGROAMERICA	EXTRACTORA LA FRANCIA	15.468472	-88.809417	GUATEMALA
31	AGROAMERICA	PLANTA DE BENEFICIO AGROPALMA DE IN	8.38594	-82.74187	PANAMA
32	AGROINDUSTRIAS DEL SUR DEL CES	AGROINCE LTDA Y CIA SCA	8.110308	-73.574628	COLOMBIA
33	AGROPALMA	AGROPALMA/CRAI-AGROPAR	-2.52446388888888	-48.7964999999999	BRAZIL
34	AGROPECUARIA SANTA MARIA S.A.	ACEITES CIMARRONES SAS	3.035594	-73.111466	COLOMBIA
35	AGROPECUARIA SANTA MARIA S.A.	AGROPECUARIA SANTA MARIA S.A. (SAN	3.51615	-73.55844	COLOMBIA
36	AGROSUBUR	KATINGAN CENTRAL	-1.43833333333333	112.873888888889	INDONESIA
37	AGUNG AGRO LESTARI	AGUNG AGRO LESTARI	2.54125833333333	99.8806694444445	INDONESIA
38	ALIANZA ORIENTAL S.A.	ALIANZA ORIENTAL S.A.	3.995075	-73.58075	COLOMBIA
39	ALTO SDN BHD	ALAMBUMI	3.58540	113.67060	MALAYSIA
40	AMAL TANI	AMAL TANI	3.58822222222222	98.3055	INDONESIA
41	ANDIKA PERMATA SAWIT LESTARI	ANDIKA PERMATA SAWIT LESTARI	1.08900	100.77600	INDONESIA
42	ANEKA PURA MULTI KERTA	ANEKAPURA MULTIKERTA	-1.078917	103.007933	INDONESIA
43	ANGLO EASTERN PLANTATION	BINA PITRI JAYA	0.80850	101.27899	INDONESIA
44	ANGLO EASTERN PLANTATION	MITRA PUDING MAS	-3.13378333333333	101.601627777778	INDONESIA
45	ANGLO EASTERN PLANTATION	SUMINDO	-3.13358	101.87569	INDONESIA
46	ANGLO EASTERN PLANTATION	TASIK RAJA	1.669611	100.161528	INDONESIA
47	ANGLO EASTERN PLANTATION	UNITED KINGDOM INDONESIA	3.49435833333333	98.3971611111111	INDONESIA
48	ANGSO DUO SAWIT	ANGSO DUO SAWIT	-1.780556	103.493472	INDONESIA
49	ANUGERAH	AIR HITAM	-2.79194444444444	101.402222222222	INDONESIA
50	ANUGERAH	BINA MITRA MAKMUR	-1.49733333333333	102.240666666667	INDONESIA
51	ANUGERAH	JAKE (ASMJ)	-0.48550	101.45200	INDONESIA
52	ANUGERAH	KARYA INDO SEJATITAMA	-2.99786111111111	102.786722222222	INDONESIA
53	ANUGERAH	MITRA SAWIT JAMBI	-1.31688888888889	103.086083333333	INDONESIA
54	ANUGERAH FAJAR REZEKI	ANUGRAH FAJAR REZEKI	4.57432	97.90967	INDONESIA
55	ANUGERAH LANGKAT MAKMUR	ANUGERAH LANGKAT MAKMUR	4.01303611111111	98.1941916666667	INDONESIA
56	ANUGERAH PELANGI SUKSES	ANUGERAH PELANGI SUKSES	-4.5632	103.1132	INDONESIA
57	ANUGERAH TANI MAKMUR	ANUGERAH TANI MAKMUR	0.53622	101.60202	INDONESIA
58	ANUGERAH TANJUNG MEDAN	ANUGERAH TANJUNG MEDAN	2.063067	100.146783	INDONESIA
59	ANUGERAH TANJUNG MEDAN	CIPTA AGRO SEJATI	1.87120	100.431033333333	INDONESIA
60	ARAH KAWASAN SDN BHD	ARAH KAWASAN	5.279539	100.686035	MALAYSIA
61	ARCHIPELAGO TIMUR ABADI	ARCHIPELAGO TIMUR ABADI	-1.15231	113.95587	INDONESIA
62	ASAM JAWA	SAPTA KARYA DAMAI	-2.58287	112.62698	INDONESIA
63	ASAM JAWA	TELUK PANJI (AJ)	1.90006	100.18661	INDONESIA
64	ASIA SAWIT LESTARI	ASIA SAWIT LESTARI	-1.83758333333333	103.379027777778	INDONESIA
65	ASIAN AGRI	AEK NABARA (SMA)	1.99980555555556	99.9396944444444	INDONESIA
66	ASIAN AGRI	BUATAN I	0.434389	101.825	INDONESIA
67	ASIAN AGRI	BUATAN II	0.456694444444444	101.868888888889	INDONESIA
68	ASIAN AGRI	BUNGA TEBO	-1.34669444444444	102.456111111111	INDONESIA
69	ASIAN AGRI	GUNUNG MELAYU I	2.79169444444444	99.5983055555556	INDONESIA
70	ASIAN AGRI	GUNUNG MELAYU II	2.74938888888889	99.4696944444444	INDONESIA
71	ASIAN AGRI	MUARA BULIAN	-1.58583333333333	103.205555555556	INDONESIA
72	ASIAN AGRI	NEGRI LAMA I	2.35969444444444	100.041888888889	INDONESIA
73	ASIAN AGRI	NEGRI LAMA II	2.35969444444444	100.035305555556	INDONESIA
74	ASIAN AGRI	PENARIKAN	0.191722	101.793307	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
75	ASIAN AGRI	PERANAP	-0.5846944444444444	102.0193888888889	INDONESIA
76	ASIAN AGRI	SEGATI	0.141388889	101.6466667	INDONESIA
77	ASIAN AGRI	SEKAPUR SIRIH	-1.2420833333333333	101.7461388888889	INDONESIA
78	ASIAN AGRI	TAMAN RAJA	-1.1766944444444444	103.0078055555556	INDONESIA
79	ASIAN AGRI	TANAH DATAR	3.14800	99.5563888888889	INDONESIA
80	ASIAN AGRI	TANJUNG PAUH	-0.1135861111111111	101.2933944444444	INDONESIA
81	ASIAN AGRI	TANJUNG SELAMAT	2.12889	100.00889	INDONESIA
82	ASIAN AGRI	TELUK PANJI (SMA)	2.002805555555556	100.2436111111111	INDONESIA
83	ASIAN AGRI	TOPAZ	0.689388888888889	100.93500	INDONESIA
84	ASIAN AGRI	TUNGKAL	-1.301383	102.97935	INDONESIA
85	ASIAN AGRI	UKUI I	-0.22320	102.09500	INDONESIA
86	ASIAN AGRI	UKUI II (IIS)	-0.276888888888889	102.1168888888889	INDONESIA
87	ASIAN PALM OIL COMPANY	ASIAN PALM OIL COMPANY	8.38273	98.71607	THAILAND
88	ASOCIACIÓN AGROINDUSTRIAL DE	ASOCIACION AGROINDUSTRIAL DE PALMI	15.54505	-86.180154	HONDURAS
89	ASTRA AGRO LESTARI	AGRO NUSA ABADI	-2.12989	121.48496	INDONESIA
90	ASTRA AGRO LESTARI	BORNEO INDAH MARJAYA	-2.033198	116.401023	INDONESIA
91	ASTRA AGRO LESTARI	EKA DURA INDONESIA	0.88357	100.61293	INDONESIA
92	ASTRA AGRO LESTARI	GUNUNG SEJAHTERA DUA INDAH	-2.30085	111.837333	INDONESIA
93	ASTRA AGRO LESTARI	GUNUNG SEJAHTERA IBU PERTIWI	-2.41971	111.78693	INDONESIA
94	ASTRA AGRO LESTARI	GUNUNG SEJAHTERA PUTI PESONA	-2.365452	111.954875	INDONESIA
95	ASTRA AGRO LESTARI	KARYA TANAH SUBUR	4.349780555555556	96.16500	INDONESIA
96	ASTRA AGRO LESTARI	KARYANUSA EKADAYA	0.9918527777777778	116.7536916666667	INDONESIA
97	ASTRA AGRO LESTARI	KIMIA TIRTA UTAMA	0.676013888888889	101.726677777778	INDONESIA
98	ASTRA AGRO LESTARI	KISARAN	-1.99055	115.509267	INDONESIA
99	ASTRA AGRO LESTARI	NANGA BULIK	-2.09278	111.48533	INDONESIA
100	ASTRA AGRO LESTARI	PERKEBUNAN LEMBAH BAKTI	2.315613888888889	97.9959722222222	INDONESIA
101	ASTRA AGRO LESTARI	PERKEBUNAN LEMBAH BAKTI 2	2.560627777777778	97.9486666666667	INDONESIA
102	ASTRA AGRO LESTARI	SARI ADITYA LOKA 1	-1.960138888888889	102.3708611111111	INDONESIA
103	ASTRA AGRO LESTARI	SARI ADITYA LOKA 2	-1.65222	102.30028	INDONESIA
104	ASTRA AGRO LESTARI	SARI LEMBAH SUBUR 1	-0.002077777777777	102.1964166666667	INDONESIA
105	ASTRA AGRO LESTARI	SARI LEMBAH SUBUR 2	-0.05455	102.23638	INDONESIA
106	ASTRA AGRO LESTARI	SAWIT ASAHAN INDAH	0.761580555555556	100.519	INDONESIA
107	ASTRA AGRO LESTARI	SUKES TANI NUSASUBUR	-1.38120	116.47466	INDONESIA
108	ASTRA AGRO LESTARI	SUMBER KHARISMA PERSADA	1.014086	118.048363	INDONESIA
109	ASTRA AGRO LESTARI	SURYA INDAH NUSANTARA PAGI	-2.25195	111.97302	INDONESIA
110	ASTRA AGRO LESTARI	TUNGGAL PERKASA PLANTATION	-0.30297	102.27347	INDONESIA
111	ASTRA AGRO LESTARI	WARU KALTIM PLANTATION	-1.327916666666667	116.544052777778	INDONESIA
112	BAHANA KARYA SEMESTA	SUNGAI AIR JERNIH	-2.086177	102.801564	INDONESIA
113	BAKRIE SUMATERA PLANTATIONS	AGRO MITRA MADANI	-1.078044444444444	103.10908	INDONESIA
114	BAKRIE SUMATERA PLANTATIONS	AIR BALAM	0.229917	99.477083	INDONESIA
115	BAKRIE SUMATERA PLANTATIONS	KISARAN	3.04075	99.5814444444444	INDONESIA
116	BAKRIE SUMATERA PLANTATIONS	SUMBERTAMA NUSA PERTIWI	-1.68	103.800555555556	INDONESIA
117	BAKRIE SUMATERA PLANTATIONS	TAPIAN NAULI	2.58477	99.78470	INDONESIA
118	BALAM SAWIT SEJAHTERA	BALAM SAWIT SEJAHTERA	1.697444444444444	100.6846666666667	INDONESIA
119	BALIMUDA	INDONESIA PLANTATION SYNERGY	0.7861111111111111	117.9983888888889	INDONESIA
120	BAN DUNG PALM OIL INDUSTRIES S	BAN DUNG	2.046146	102.880125	MALAYSIA
121	BANGKIT GIAT USAHA MANDIRI	BANGKIT GIAT USAHA MANDIRI	-1.47583	112.74886	INDONESIA
122	BANGUN SEMPURNA LESTARI	BANGUN SEMPURNA LESTARI	2.63271	97.95123	INDONESIA
123	BANYUASIN NUSANTARA SEJAHTER	BANYUASIN NUSANTARA SEJAHTERA	-2.87834	104.72728	INDONESIA
124	BARITO PACIFIC	MAKMUR	-0.111483	110.733567	INDONESIA
125	BARITO PACIFIC	SEJAHTERA	0.4698861111111111	111.2115333333333	INDONESIA
126	BBC HOLDINGS (SARAWAK) SDN BH	BBC	3.0632	113.0682	MALAYSIA
127	BBIP PALM	BUKIT BARISAN INDAH PRIMA	-1.33962	103.45538	INDONESIA
128	BBIP PALM	FLORA WAHANA TIRTA	0.1381666666666667	101.2675555555556	INDONESIA
129	BELL GROUP	BELL PALM INDUSTRIES	1.91666	102.89290	MALAYSIA
130	BELL GROUP	BELL SRI LINGGA	2.3773	101.985113	MALAYSIA
131	BELL GROUP	BELL-KSL	2.46822	101.99317	MALAYSIA
132	BELL GROUP	BINTANG PALM OIL MILL	2.158853	103.121832	MALAYSIA
133	BELL GROUP	CHARUK PUTTING	3.43979	102.49087	MALAYSIA
134	BELL GROUP	KILANG SAWIT BELL	5.204698	118.077104	MALAYSIA
135	BELL GROUP	SYARIKAT PERUSAHAAN KELAPA SAWIT	2.16697	103.05845	MALAYSIA
136	BELL GROUP	UNITED BELL	1.566804	103.468124	MALAYSIA
137	BENGKULU SAWIT LESTARI	BENGKULU SAWIT LESTARI	-4.533458333333333	103.057002777778	INDONESIA
138	BERKAT SAWIT SEJAHTERA	BERKAT SAWIT SEJAHTERA (INHIL)	-0.708527777777777	102.6584166666667	INDONESIA
139	BERKAT SAWIT SEJAHTERA	BERKAT SAWIT SEJAHTERA (PASAMAN)	0.238055555555556	99.7036111111111	INDONESIA
140	BERKAT SAWIT SEJATI	GUNTING IDAMAN NUSA 1	0.1616111111111111	103.2895833333333	INDONESIA
141	BERKAT SAWIT SEJATI	GUNTING IDAMAN NUSA 2	0.05214	103.20730	INDONESIA
142	BERKAT SAWIT SUKAMAJU	BERKAT SAWIT SUKAMAJU	-2.674503	104.079356	INDONESIA
143	BEURATA SUBUR PERSADA	BEURATA SUBUR PERSADA	4.12533	96.34125	INDONESIA
144	BICCON AGRO MAKMUR	BICCON AGRO MAKMUR	-1.744367	103.869367	INDONESIA
145	BIMA PALMA	BIMA PALMA NUGRAHA	0.747877777777778	117.4082083333333	INDONESIA
146	BIMA PALMA	MUARA BULAN	1.263417	117.602556	INDONESIA
147	BINAKARYA ERAMANDIRI	MANGSANG	-2.17300	103.98700	INDONESIA
148	BIO NUSANTARA TEKNOLOGI	BIO NUSANTARA TEKNOLOGI	-3.64375	102.240972	INDONESIA
149	BIOPLANTA PALMERA PARA EL DES	BIOPLANTA PALMERA	7.56925	-76.61822	COLOMBIA
150	BIOTECH OIL CO.,LTD	BIOTECH OIL CO.,LTD	8.222769	99.034452	THAILAND
151	BISMA DHARMA KENCANA	BISMA DHARMA KENCANA	-1.80100	113.18170	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
152	BLANG KETUMBA	BLANG KETUMBA	4.985	96.6988888888889	INDONESIA
153	BLANG KETUMBA	TEUPIN LADA	5.05111	97.56972	INDONESIA
154	BORNEO AGRO-RESOURCES SDN B	BORNEO AGRO-RESOURCES	3.2763	113.4266	MALAYSIA
155	BORNEO PACIFIC (HOLDINGS) SDN	GOLDEN ELATE	5.13729	118.83798	MALAYSIA
156	BOUSTEAD PLANTATIONS BERHAD	LOAGAN BUNUT	3.72696	114.281027	MALAYSIA
157	BOUSTEAD PLANTATIONS BERHAD	NAK	5.90000	117.85520	MALAYSIA
158	BOUSTEAD PLANTATIONS BERHAD	PELITA KANOWIT	2.163964	112.098687	MALAYSIA
159	BOUSTEAD PLANTATIONS BERHAD	RIMBA NILAI	6.25760	117.31211	MALAYSIA
160	BOUSTEAD PLANTATIONS BERHAD	SEGAMAMA	5.208663	117.809684	MALAYSIA
161	BOUSTEAD PLANTATIONS BERHAD	SEGARIA	4.48147	118.39864	MALAYSIA
162	BOUSTEAD PLANTATIONS BERHAD	SUNGAI JERNIH	3.338458	103.099921	MALAYSIA
163	BOUSTEAD PLANTATIONS BERHAD	TAWAI	5.64597	117.32800	MALAYSIA
164	BOUSTEAD PLANTATIONS BERHAD	TELOK SENGAT	1.566934	104.044935	MALAYSIA
165	BOUSTEAD PLANTATIONS BERHAD	TRONG OIL MILL	4.67356	100.70815	MALAYSIA
166	BUANA SAWIT INDAH/NON GROUP	BUANA SAWIT INDAH	3.153429	99.50958	INDONESIA
167	BUANA SRIWIJAYA SEJAHTERA	SRI ANDALAN LESTARI	-2.78628	104.36368	INDONESIA
168	BUANA WIRASUBUR SAKTI/NON G	BUANA WIRASUBUR SAKTI	-1.886417	116.06075	INDONESIA
169	BUDAYA POTENSI SDN BHD	SUNGAI RUKU	5.56218	117.90101	MALAYSIA
170	BUDI NABATI PERKASA	BUDI NABATI PERKASA	-1.692028	102.160547	INDONESIA
171	BUDITANI	BUDITANI KEMBANGJAYA	0.542766666666667	101.579855555556	INDONESIA
172	BUKIT BARISAN INDAH PRIMA	EKAJAYA MULTIPERKASA	-3.55315	103.30196	INDONESIA
173	BUKIT BINTANG SAWIT	BUKIT BINTANG SAWIT	-1.38586	103.49544	INDONESIA
174	BUKIT BINTANG SAWIT	MAKMUR ANDALAN SAWIT	0.069361111111111	102.124805555556	INDONESIA
175	BUKIT PALEM	BUKIT PALEM	-2.37333333333333	110.643333333333	INDONESIA
176	BUKIT SAWIT SEMESTA	BUKIT SAWIT SEMESTA	-0.344148333333333	99.9615933333333	INDONESIA
177	BUMI DAYA AGROTAMAS	BUMI DAYA AGROTAMAS	2.58322222222222	97.8541666666667	INDONESIA
178	BUMITAMA AGRI	BUKIT BELABAN	-1.750225	110.4933694	INDONESIA
179	BUMITAMA AGRI	BUKIT TUNGAL JAYA	-1.54640	110.34401	INDONESIA
180	BUMITAMA AGRI	BUMITAMA GUNAJAYA ABADI	-2.39095	111.37337	INDONESIA
181	BUMITAMA AGRI	KARYA BAKTI AGRO SEJAHTERA	-2.28361	110.50333	INDONESIA
182	BUMITAMA AGRI	KENDAWANGAN	-2.445833	110.265833	INDONESIA
183	BUMITAMA AGRI	PEMBANGUNAN RAYA	-2.54628	110.38497	INDONESIA
184	BUMITAMA AGRI	ROHUL SAWIT INDUSTRI	0.68325	100.529233	INDONESIA
185	BUMITAMA AGRI	SELUNCING AGRO	-1.88303	113.03175	INDONESIA
186	BUNGO LIMBUR	BUNGO LIMBUR	-1.376795	101.88791	INDONESIA
187	BUNGO SUKO MENANTI	BUNGO SUKO MENANTI	-1.30740	101.76519	INDONESIA
188	C.I. TEQUENDAMA S.A.S.	TRACTORA TEQUENDAMA	10.548583	-74.181556	COLOMBIA
189	CAHAYA INTI SAWIT	CAHAYA INTI SAWIT	1.44083	100.29111	INDONESIA
190	CAHAYA SAWIT LESTARI	PULAU PANGGUNG	-3.80461111111111	102.397527777778	INDONESIA
191	CAHAYA UNGGUL PRIMA	SUNGAI KAPUAS	0.46372	111.34469	INDONESIA
192	CAKRA ALAM SEJATI	CAKRA ALAM SEJATI	0.175472	102.051417	INDONESIA
193	CAM RESOURCES BERHAD	CENTRAL	4.89150	100.66900	MALAYSIA
194	CAMPANG TIGA	MALUAI INDAH	-3.76419	104.73926	INDONESIA
195	CANDI ARTHA	CANDI ARTHA	-3.94174	114.81607	INDONESIA
196	CARGILL	MANIS MATA	-2.48305277777778	111.017997222222	INDONESIA
197	CARGILL	MUKUT	-2.44100	104.42676	INDONESIA
198	CARGILL	PAKU JUANG	-2.43326666666667	110.817511111111	INDONESIA
199	CARGILL	RIVER VIEW	-2.51480555555556	110.914694444444	INDONESIA
200	CARGILL	SUNGAI LILIN (HINDOLI)	-2.61277777777778	104.12825	INDONESIA
201	CARGILL	TANJUNG DALAM (HINDOLI)	-2.54961111111111	103.94400	INDONESIA
202	CHELLAM PLANTATIONS	KUTAI BALIAN NAULI	0.75	117.35	INDONESIA
203	CHELLAM PLANTATIONS	PUCUK JAYA	-2.23411111111111	116.049777777778	INDONESIA
204	CHELLAM PLANTATIONS (SABAH) S	SOOK OIL MILL	5.33436	116.36261	MALAYSIA
205	CHIN TECK PLANTATIONS BERHAD	GUA MUSANG	4.83687	102.00415	MALAYSIA
206	CHIN TECK PLANTATIONS BERHAD	KERATONG	3.29464	102.822793	MALAYSIA
207	CHUMPORN PALM OIL	CHUMPORN PALM OIL	10.84122	99.22281	THAILAND
208	CI BIOCOSTA	ACEITES MANUELITA S.A. (YAGUARITO)	3.883139	-73.339917	COLOMBIA
209	CI TOP S.A	NUTRIMEZCLAS Y ACEITES S.A.S	7.25333	-73.56636	COLOMBIA
210	CIPTA CAKRA MURDAYA	LEOK	1.02638888888889	121.360833333333	INDONESIA
211	CIPTA CHEMICAL MEDAN OIL	CIPTA CHEMICAL MEDAN OIL	3.85421111111111	98.344352777778	INDONESIA
212	CIPTA FUTURA	CIPTA FUTURA	-3.43852	103.6996	INDONESIA
213	CIPTA LESTARI SAWIT	CIPTA LESTARI SAWIT	-2.65136	104.53443	INDONESIA
214	CIPUTRA PLANTATION	CIPTAMAS BUMISELARAS	-4.86688888888889	103.534241666667	INDONESIA
215	CISADANE RAYA	CISADANE SAWIT RAYA	2.24275555555556	100.190669444444	INDONESIA
216	CITRA INDAH PERTIWI	CITRA INDAH PERTIWI	2.06004666666667	100.0128	INDONESIA
217	CITRA RIAU SARANA	CITRA RIAU SARANA 1	-0.21335	101.47432	INDONESIA
218	CITRA RIAU SARANA	CITRA RIAU SARANA 2	-0.322533	101.558217	INDONESIA
219	CITRA RIAU SARANA	CITRA RIAU SARANA 3	-0.24333	101.58363	INDONESIA
220	CITRA SAWIT LESTARI	CITRA SAWIT LESTARI	2.92198611111111	117.264638888889	INDONESIA
221	CLASSIC PALM OIL MILL SDN BHD	CLASSIC	2.60090	102.62460	MALAYSIA
222	COAPALMA-ECARA (EMPRESA CAM	COAPALMA-ECARA	15.588917	-86.112827	HONDURAS
223	COOPERATIVA AGROINDUSTRIAL D	COOPEAGROPAL EL ROBEL	8.43583	-82.9446944444444	COSTA RICA
224	DAMASRAYA SAWIT LESTARI	DAMASRAYA SAWIT LESTARI	-1.1498167	101.7401833	INDONESIA
225	DARIA DHARMA	IPUH	-2.98093	101.50601	INDONESIA
226	DARIA DHARMA	LUBUK BENTO	-2.87588888888889	101.424527777778	INDONESIA
227	DARMEX AGRO	MEKAR SARI ALAM LESTARI	0.12146	102.33771	INDONESIA
228	DHANISTA SURYA NUSANTARA	ANTANG GANDA UTAMA	-1.11311111111111	114.888305555556	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
229	DHANISTA SURYA NUSANTARA	PANDRAN RAYA	-1.14011	115.02951	INDONESIA
230	DHANISTHA SURYA NUSANTARA	KARANG AGUNG	-2.261	104.312694444444	INDONESIA
231	DHANISTHA SURYA NUSANTARA	LALAN	-2.23413	104.33226	INDONESIA
232	DHANISTHA SURYA NUSANTARA	SANGGAM KAHURIPAN INDONESIA	3.11488888888889	117.265305555556	INDONESIA
233	DHARMA AGUNG WIJAYA	SASMITA BUMI WIJAYA	0.303138888888889	110.301222222222	INDONESIA
234	DHARMA SATYA NUSANTARA	DHARMA SATYA NUSANTARA 2	1.25080555555555	116.728916666666	INDONESIA
235	DHARMA SATYA NUSANTARA	DHARMA SATYA NUSANTARA 3	1.25602777777777	116.874749999999	INDONESIA
236	DHARMA SATYA NUSANTARA	DHARMA SATYA NUSANTARA 5	-1.970556	111.352222	INDONESIA
237	DHARMA SATYA NUSANTARA	SWAKARSA SINAR SENTOSA	1.12278	116.851944444444	INDONESIA
238	DINANT	PLANTA EXTRACTORA AGUAN	15.728889	-85.857472	HONDURAS
239	DINANT	PLANTA EXTRACTORA LEAN	15.59806	-87.39333	HONDURAS
240	DITALI SDN BHD	WARIS SELESA	4.869653	118.090641	MALAYSIA
241	DIVA PRATAMA SAKTI	DIVA PRATAMA SAKTI	0.54336	101.25357	INDONESIA
242	DJAJA PUTRA INDONESIA	DJAJA PUTRA INDONESIA	2.67833333333333	99.4276111111111	INDONESIA
243	DJARUM/HPI AGRO	RUAI	0.61158	109.93140	INDONESIA
244	DJAYA GLOBALINDO SENTOSA	TANAH PUTIH (DGS)	1.694611	101.043	INDONESIA
245	DOUBLE DYNASTY SDN BHD	DD PALM	3.14323	113.30964	MALAYSIA
246	DUPONT & LEOSK ENTERPRISES SD	GEDOK MAS	2.576686	102.423813	MALAYSIA
247	DUTA MARGA	BENUA LAWAS LESTARI	-2.99819	115.95678	INDONESIA
248	DUTA MARGA	DHARMASRAYA LESTARINDO	-1.07924	101.66442	INDONESIA
249	DUTA MARGA	GUNUNG SELAMAT LESTARI	2.03990	100.04497	INDONESIA
250	DUTA MARGA	SAMUDERA SAWIT NABATI	2.76891666666667	97.9388333333333	INDONESIA
251	DUTA MARGA	SIMPANG KANAN LESTARINDO	1.85143	100.29558	INDONESIA
252	DUTA MARGA	TALES INTI SAWIT	3.32731	98.76403	INDONESIA
253	EAGLE HIGH PLANTATION	BANGKIRAI	-0.558888888888888	116.37500	INDONESIA
254	EAGLE HIGH PLANTATION	BATU BULAN	-3.337111	115.771	INDONESIA
255	EAGLE HIGH PLANTATION	KELAMPAI	-1.93484763373886	110.494125694441	INDONESIA
256	EAGLE HIGH PLANTATION	SAFIR	-2.62694444444444	116.158083333333	INDONESIA
257	EAGLE HIGH PLANTATION	SENYIUR	0.41975	116.49028	INDONESIA
258	EASTERN PALM OIL	EASTERN PALM OIL	13.081036	101.401069	THAILAND
259	ENERVENTURE LTD	SIANCIMUN	1.59033333333333	99.87300	INDONESIA
260	ENG HONG PALM OIL MILL SDN BH	ENG HONG	2.859961	101.476652	MALAYSIA
261	ENTREPALMAS S.A.S.	ENTREPALMAS S.A.S.	3.56458	-73.57942	COLOMBIA
262	ERA CIPTA	NAULI SAWIT	2.08645	98.308633	INDONESIA
263	EVANS	BENUA PUHUN	-0.29725	116.76413	INDONESIA
264	EXTRACTORA CENTRAL S.A.	EXTRACTORA CENTRAL S.A.	7.280972	-73.618778	COLOMBIA
265	EXTRACTORA CUSIANA LTDA	EXTRACTORA CUSIANA LTDA	4.59506	-72.82742	COLOMBIA
266	EXTRACTORA FRUPALMA S.A.	FRUPALMA S.A	10.703667	-74.194472	COLOMBIA
267	EXTRACTORA GRUPALMA S.A.S.	EXTRACTORA GRUPALMA	8.66844	-73.83783	COLOMBIA
268	EXTRACTORA LA GLORIA S.A.S.	EXTRACTORA LA GLORIA	8.614083	-73.680028	COLOMBIA
269	EXTRACTORA SAN SEBASTIANO S.A	EXTRACTORA SAN SEBASTIANO S.A.S.	4.09881	-71.91944	COLOMBIA
270	EXTRACTORA SICARARE LTDA	EXTRACTORA SICARARE LTDA	9.931944	-73.262494	COLOMBIA
271	EXTRACTORA VIZCAYAS S.A.S.	EXTRACTORA VIZCAYAS S.A.S.	7.57550	-73.95084	COLOMBIA
272	FAIRCO	FAIRCO AGRO MANDIRI	0.966727777777778	117.791916666667	INDONESIA
273	FAJAR AGRO SAWIT	FAJAR AGRO SAWIT	3.51100	98.30600	INDONESIA
274	FAJAR AGRO SEJAHTERA	CANTUNG	-2.970028	115.955028	INDONESIA
275	FAJAR BAIZURY	FAJAR BAIZURY & BROTHERS	4.11618055555556	96.4425611111111	INDONESIA
276	FAMAR S.A.	EXTRACTORA EL ROBLE S.A.	10.672722	-74.214806	COLOMBIA
277	FAR EAST HOLDINGS BERHAD	KOSFARM	2.99340	102.82000	MALAYSIA
278	FAR EAST HOLDINGS BERHAD	KOSMA / WUJUD WAWASAN	3.033934	102.840363	MALAYSIA
279	FAR EAST HOLDINGS BERHAD	PROSPER	2.88990	102.52279	MALAYSIA
280	FAR EAST HOLDINGS BERHAD	ROMPIN	3.077543	103.172411	MALAYSIA
281	FAR EAST HOLDINGS BERHAD	SAWIRA MAKMUR	2.96734	103.09218	MALAYSIA
282	FELCRA BERHAD	FELCRA BUKIT KEPONG	2.389502	102.882494	MALAYSIA
283	FELCRA BERHAD	FELCRA JAYA SAMARAHAN	1.39056	110.45546	MALAYSIA
284	FELCRA BERHAD	FELCRA MARAN	3.571804	102.685164	MALAYSIA
285	FELCRA BERHAD	FELCRA NASARUDDIN	4.32418	100.94142	MALAYSIA
286	FELCRA BERHAD	FELCRA PROCESSING & ENGINEERING	3.998554	101.16719	MALAYSIA
287	FELCRA BERHAD	FELCRA SEBERANG PERAK	4.14856	100.83981	MALAYSIA
288	FELCRA BERHAD	FELCRA SUNGAI MELIKAI	2.38988	103.800717	MALAYSIA
289	FELCRA BERHAD	FELCRA VENTURE SRI AMAN	1.19279	111.40050	MALAYSIA
290	FELCRA BERHAD	JAYAPUTRA	3.983527	102.22128	MALAYSIA
291	FELCRA BERHAD	SELAMA	5.17829	100.71667	MALAYSIA
292	FELDA GLOBAL VENTURES	JERAGAN BISTARI	5.351045	119.143998	MALAYSIA
293	FGV HOLDINGS BERHAD	ADELA	1.55146	104.18724	MALAYSIA
294	FGV HOLDINGS BERHAD	AIR TAWAR	1.667081	104.029104	MALAYSIA
295	FGV HOLDINGS BERHAD	ARING A	4.93994	102.36303	MALAYSIA
296	FGV HOLDINGS BERHAD	BAIDURI AYU	5.081673	118.940051	MALAYSIA
297	FGV HOLDINGS BERHAD	BELITONG	1.93833	103.49861	MALAYSIA
298	FGV HOLDINGS BERHAD	BESOUT	3.88088	101.27585	MALAYSIA
299	FGV HOLDINGS BERHAD	BUKIT KEPAYANG	3.34631	102.59747	MALAYSIA
300	FGV HOLDINGS BERHAD	BUKIT MENDI	3.196341	102.300844	MALAYSIA
301	FGV HOLDINGS BERHAD	BUKIT SAGU	3.96632	103.14731	MALAYSIA
302	FGV HOLDINGS BERHAD	CHALOK	5.45379	102.782505	MALAYSIA
303	FGV HOLDINGS BERHAD	CHIKU	4.94213	102.20247	MALAYSIA
304	FGV HOLDINGS BERHAD	CHINI 3	3.366163	102.93123	MALAYSIA
305	FGV HOLDINGS BERHAD	CINI 2	3.39543	102.96812	MALAYSIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
306	FGV HOLDINGS BERHAD	EMBARA BUDI	5.132724	119.090912	MALAYSIA
307	FGV HOLDINGS BERHAD	HAMPARAN BADAI	5.33623	119.20467	MALAYSIA
308	FGV HOLDINGS BERHAD	JENGA 21	3.740236	102.489625	MALAYSIA
309	FGV HOLDINGS BERHAD	JENGA 3	3.69411	102.59519	MALAYSIA
310	FGV HOLDINGS BERHAD	JENGA 8	3.824443	102.508351	MALAYSIA
311	FGV HOLDINGS BERHAD	JERANGAU BARAT	4.91593	103.13451	MALAYSIA
312	FGV HOLDINGS BERHAD	JERANGAU BARU	4.934968	103.182959	MALAYSIA
313	FGV HOLDINGS BERHAD	KAHANG	2.07522	103.49469	MALAYSIA
314	FGV HOLDINGS BERHAD	KALABAKAN	4.37004	117.51249	MALAYSIA
315	FGV HOLDINGS BERHAD	KECHAU B	4.24210	102.10278	MALAYSIA
316	FGV HOLDINGS BERHAD	KEMASUL	3.273686	102.232828	MALAYSIA
317	FGV HOLDINGS BERHAD	KEMBARA SAKTI	5.36148	119.09301	MALAYSIA
318	FGV HOLDINGS BERHAD	KERATONG 2	2.919558	102.871747	MALAYSIA
319	FGV HOLDINGS BERHAD	KERATONG 3	2.92871	102.93449	MALAYSIA
320	FGV HOLDINGS BERHAD	KERATONG 9	2.96889	102.958	MALAYSIA
321	FGV HOLDINGS BERHAD	KERTEH	4.62639	103.33224	MALAYSIA
322	FGV HOLDINGS BERHAD	KOTA GELANGGI	3.921389	102.489722	MALAYSIA
323	FGV HOLDINGS BERHAD	KRAU	3.64736	101.97707	MALAYSIA
324	FGV HOLDINGS BERHAD	KULAI	1.739348	103.647556	MALAYSIA
325	FGV HOLDINGS BERHAD	LANCANG KEMUDI	5.22937	119.05700	MALAYSIA
326	FGV HOLDINGS BERHAD	LEPAR HILIR	3.643862	103.011869	MALAYSIA
327	FGV HOLDINGS BERHAD	LEPAR UTARA 6	3.97099	102.69180	MALAYSIA
328	FGV HOLDINGS BERHAD	LOK HENG	1.720551	104.119916	MALAYSIA
329	FGV HOLDINGS BERHAD	MAOKIL	2.29037	102.99560	MALAYSIA
330	FGV HOLDINGS BERHAD	MEMPAGA	3.526424	101.97902	MALAYSIA
331	FGV HOLDINGS BERHAD	MERCU PUSPITA	5.20639	119.01306	MALAYSIA
332	FGV HOLDINGS BERHAD	NERAM	4.005156	103.289007	MALAYSIA
333	FGV HOLDINGS BERHAD	NILAM PERMATA	5.29267	119.00971	MALAYSIA
334	FGV HOLDINGS BERHAD	NITAR	2.405993	103.657754	MALAYSIA
335	FGV HOLDINGS BERHAD	PADANG PIOL	4.02404	102.38841	MALAYSIA
336	FGV HOLDINGS BERHAD	PALONG TIMOR	2.740596	102.704005	MALAYSIA
337	FGV HOLDINGS BERHAD	PANCHING	3.82420	103.16722	MALAYSIA
338	FGV HOLDINGS BERHAD	PASOH	3.013612	102.285727	MALAYSIA
339	FGV HOLDINGS BERHAD	PENGGELI	1.82764	103.63949	MALAYSIA
340	FGV HOLDINGS BERHAD	PONTIAN FICO	5.423245	118.145028	MALAYSIA
341	FGV HOLDINGS BERHAD	SAMPADI	1.62019	109.94779	MALAYSIA
342	FGV HOLDINGS BERHAD	SELANCAR 2A	2.653799	103.018315	MALAYSIA
343	FGV HOLDINGS BERHAD	SELANCAR 2B	2.63818	103.00037	MALAYSIA
344	FGV HOLDINGS BERHAD	SELENDANG	2.70529	103.441553	MALAYSIA
345	FGV HOLDINGS BERHAD	SEMENCHU	1.57843	104.10266	MALAYSIA
346	FGV HOLDINGS BERHAD	SEROJA	3.590385	102.559338	MALAYSIA
347	FGV HOLDINGS BERHAD	SERTING	2.90123	102.44604	MALAYSIA
348	FGV HOLDINGS BERHAD	SERTING HILIR	2.993321	102.479926	MALAYSIA
349	FGV HOLDINGS BERHAD	SG TENGI	3.58638	101.41607	MALAYSIA
350	FGV HOLDINGS BERHAD	TANAH EMAS	5.647086	117.292931	MALAYSIA
351	FGV HOLDINGS BERHAD	TEMENTI	3.26356	102.59828	MALAYSIA
352	FGV HOLDINGS BERHAD	TENGGAROH	2.05401	103.933	MALAYSIA
353	FGV HOLDINGS BERHAD	TENGGAROH TIMOR	2.08237	104.00820	MALAYSIA
354	FGV HOLDINGS BERHAD	TERSANG	4.105752	101.799901	MALAYSIA
355	FGV HOLDINGS BERHAD	TRIANG	3.26920	102.57990	MALAYSIA
356	FGV HOLDINGS BERHAD	TROLAK	3.938386	101.351286	MALAYSIA
357	FGV HOLDINGS BERHAD	UMAS	4.49795	117.65083	MALAYSIA
358	FGV HOLDINGS BERHAD	WA HA	1.79167	104.074068	MALAYSIA
359	FGV TRADING SDN BHD	ASIAN PLANTATIONS MILLING	3.58705	114.22587	MALAYSIA
360	FIRST RESOURCES	ARINDO TRI SEJAHTERA	0.5809444444444444	100.9246944444444	INDONESIA
361	FIRST RESOURCES	BANGSAL ACEH	1.72350	101.3789444444444	INDONESIA
362	FIRST RESOURCES	CILIANDRA PERKASA	0.1608611111111111	101.05425	INDONESIA
363	FIRST RESOURCES	KETAPANG AGRO LESTARI	-0.8756333333333333	115.8916527777778	INDONESIA
364	FIRST RESOURCES	MURINIWOOD INDAH INDUSTRY	1.39225	101.3014722222222	INDONESIA
365	FIRST RESOURCES	PANCA SURYA AGRINDO	1.15700	100.5078888888889	INDONESIA
366	FIRST RESOURCES	PERDANA INTISAWIT PERKASA 1	1.1406111111111111	100.4944166666667	INDONESIA
367	FIRST RESOURCES	PERDANA INTISAWIT PERKASA 2	1.16733	100.70478	INDONESIA
368	FIRST RESOURCES	SEI PINGAI	0.5380277777777778	101.7298888888889	INDONESIA
369	FIRST RESOURCES	SUBUR ARUM MAKMUR 1	0.81714	100.88825	INDONESIA
370	FIRST RESOURCES	SUBUR ARUM MAKMUR 2	0.9783888888888889	100.7826111111111	INDONESIA
371	FIRST RESOURCES	SUNGAI MELAYU	-1.71623	110.3543694444444	INDONESIA
372	FIRST RESOURCES	SURYA INTISARI RAYA	0.6295833333333333	101.5685	INDONESIA
373	FIRST RESOURCES	SWADAYA MUKTI PRAKARSA	-1.081555555555556	110.3835555555556	INDONESIA
374	FIRST RESOURCES	UMEKAH SARIPRATAMA	-2.145	110.992	INDONESIA
375	FOONG LEE SAWI MINYAK SDN BH	FOONG LEE SAWI MINYAK	4.92543	101.10336	MALAYSIA
376	FORTIUS WAJO PERKEBUNAN	FORTIUS WAJO PERKEBUNAN	-1.050972222222222	102.9061666666667	INDONESIA
377	FORTUNA GROUP	FORTUNA	6.04694	117.22079	MALAYSIA
378	GAGAH PUTERA SATRIA	BUANA KARYA BHAKTI	-3.673	115.481	INDONESIA
379	GAMA PLANTATION	JATIMJAYA PERKASA	1.94738	100.73712	INDONESIA
380	GAMA PLANTATIONS	JATI	0.10601769	103.1704128	INDONESIA
381	GAN TENG SIEW REALTY SDN BHD	ULU KANCHONG	2.58349	101.99810	MALAYSIA
382	GANDA BUANINDO	GANDA BUANINDO	0.006217	101.237517	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
383	GEMILANG CAHAYA MENTARI	NEKNANG	-1.950305555555556	105.7893888888889	INDONESIA
384	GEMILANG SAWIT LESTARI	GEMILANG SAWIT LESTARI	-0.454805555555555	101.8270277777778	INDONESIA
385	GENTING PLANTATION BERHAD	GLOBALINDO AGUNG LESTARI	-2.58494	114.59442	INDONESIA
386	GENTING PLANTATIONS BERHAD	GENTING AYER ITEM	1.856848	103.209947	MALAYSIA
387	GENTING PLANTATIONS BERHAD	GENTING INDAH	5.37532	116.93554	MALAYSIA
388	GENTING PLANTATIONS BERHAD	GENTING JAMBANGAN	6.6519	117.446223	MALAYSIA
389	GENTING PLANTATIONS BERHAD	GENTING MEWAH	5.51641	117.70783	MALAYSIA
390	GENTING PLANTATIONS BERHAD	GENTING SABAPALM	5.963746	117.373372	MALAYSIA
391	GENTING PLANTATIONS BERHAD	GENTING TANJUNG	5.42282	118.27331	MALAYSIA
392	GENTING PLANTATIONS BERHAD	GENTING TRUSHIDUP	5.563278	117.979556	MALAYSIA
393	GENTING PLANTATIONS NUSANTAR	DWIE WARNA KARYA	-0.841944444444444	114.08000	INDONESIA
394	GENTING PLANTATIONS NUSANTAR	SEPANJANG INTISURYA MULIA	-1.383611111111111	110.4783055555556	INDONESIA
395	GLENEALY PLANTATIONS SDN BHD	BELAGA	3.03270	114.09450	MALAYSIA
396	GLENEALY PLANTATIONS SDN BHD	JELALONG	3.379023	113.999484	MALAYSIA
397	GLENEALY PLANTATIONS SDN BHD	LANA	2.51560	113.38450	MALAYSIA
398	GLOBAL ENTERPRISE OIL MILL SDN	GLOBAL ENTERPRISE	5.490111	117.988556	MALAYSIA
399	GLOBAL PALM RESOURCES	PRAKARSA TANI SEJATI	-1.101444444444444	-101.4662222222222	INDONESIA
400	GOODHOPE ASIA HOLDINGS LTD	AGRO WANA LESTARI	-1.857639	112.397722	INDONESIA
401	GOODHOPE ASIA HOLDINGS LTD	BUKIT RAYA	-1.014894444444444	116.6898388888889	INDONESIA
402	GOODHOPE ASIA HOLDINGS LTD	SUNGAI BINTI	-2.56375	112.7673166666666	INDONESIA
403	GOODHOPE ASIA HOLDINGS LTD	SUNGAI PURUN	-2.52425	112.41680	INDONESIA
404	GOODHOPE ASIA HOLDINGS LTD	TERAWAN	-2.559972	112.373611	INDONESIA
405	GOZCO PLANTATIONS	SURYABUMI AGRO LANGGENG	-3.33805	103.91113	INDONESIA
406	GRAHA	PUJUD KARYA SAWIT	1.374861111111111	100.5278333333333	INDONESIA
407	GRAHA PERMATA HIJAU	GRAHA PERMATA HIJAU	1.12556	100.84944	INDONESIA
408	GREENGLORY CO., LTD	SOUTHERN PALM OIL INDUSTRIES (1993)	8.960363	99.222941	THAILAND
409	GRUPO GRASCO	INDUSTRIAL AGRARIA LA PALMA S.A. (IND	7.70346	-73.45552	COLOMBIA
410	GRUPO JAREMAR	AGRICOLA TORNABE SA DE CV (AGROTOR	15.732602	-87.589275	HONDURAS
411	GRUPO JAREMAR	AGROINDUSTRIAL PALMA REAL S.A. DE C.	15.84909	-85.87564	HONDURAS
412	GRUPO JAREMAR	COMPAÑIA AGRICOLA INDUSTRIAL CEIBE	15.68872	-87.06511	HONDURAS
413	GRUPO JAREMAR	CORPORACION INDUSTRIAL DE SULA (COI	15.74439	-87.88857	HONDURAS
414	GRUPO NUMAR	COTO 54 AGUIRRE, NARANJO MILL	9.407408	-84.086653	COSTA RICA
415	GRUPO NUMAR	COTO 54 GUAYCARA, COTO MILL	8.62942	-83.00367	COSTA RICA
416	GUNA AGUNG SEMESTA	GUNA AGUNG SEMESTA	0.988058333333333	101.24345	INDONESIA
417	GUNA SETIA PRATAMA	GUNA SETIA PRATAMA	0.44850	101.58640	INDONESIA
418	GUNAS	MULTI JAYA PERKASA	-0.040833	110.8088	INDONESIA
419	GUNUNG SAWIT ABADI	GUNUNG SAWIT ABADI	-0.04614	99.91570	INDONESIA
420	GUNUNG SAWIT MAS	GUNUNG SAWIT MAS	1.080555555555556	100.2944444444444	INDONESIA
421	HAP SENG PLANTATIONS HOLDING	BUKIT MAS	5.33555	118.47458	MALAYSIA
422	HAP SENG PLANTATIONS HOLDING	JEROCO 1	5.431111	118.417222	MALAYSIA
423	HAP SENG PLANTATIONS HOLDING	JEROCO 2	5.43111	118.41722	MALAYSIA
424	HAP SENG PLANTATIONS HOLDING	TOMANGGONG	5.427437	118.659227	MALAYSIA
425	HARDAYA INTI PLANTATIONS	SEBAKIS INTI LESTARI	4.00517	117.25450	INDONESIA
426	HARKAT SEJAHTERA	HARKAT SEJAHTERA	3.065017	99.428267	INDONESIA
427	HARN LEN CORPORATION BHD	LIAN HUP	2.77811	102.96197	MALAYSIA
428	HARN LEN CORPORATION BHD	MASRANTI	1.115524	110.822431	MALAYSIA
429	HARUM AGRO	CITRA SAWIT HARUM	-1.742472222222222	102.0544722222222	INDONESIA
430	HARVEST HILL INDUSTRIES SDN BH	UNITED OIL PALM	5.154837	100.507765	MALAYSIA
431	HASIL KARYA BUMISEJATI	HASIL KARYA BUMISEJATI	1.451055555555556	100.6165277777778	INDONESIA
432	HASS ENTERPRISE SDN BHD	HASS POM	3.539069	113.899725	MALAYSIA
433	HAVYS OIL MILL SDN BHD	HAVYS	2.89443	102.66132	MALAYSIA
434	HERFINTA	SAPTA SENTOSA JAYA ABADI	-2.38483	101.16282	INDONESIA
435	HERFINTA PALM & PLANTATION	HERFINTA FARM AND PLANTATION	1.85350	100.1656388888889	INDONESIA
436	HILLTOP PALMS SDN BHD	TALI AYER	5.052258	100.5156	MALAYSIA
437	HOK HUAT GROUP SDN BHD	BUKIT PASIR	2.08510	102.69760	MALAYSIA
438	HOK HUAT GROUP SDN BHD	KLUANG	2.0587	103.3616	MALAYSIA
439	HOK HUAT GROUP SDN BHD	TOPAZ EMAS	4.55337	100.72559	MALAYSIA
440	HPI AGRO	ENGGANG	0.2998	109.1754	INDONESIA
441	HPI AGRO	GLOBAL KALIMANTAN MAKMUR	0.731519444444444	110.4626916666667	INDONESIA
442	HUTAHAEAN	DALU DALU	1.178517	100.2703	INDONESIA
443	HUTAHAEAN	SONTANG	1.05898	100.76268	INDONESIA
444	HUTAN ALAM LESTARI	HUTAN ALAM LESTARI	-1.610917	103.342417	INDONESIA
445	IJM PLANTATIONS BERHAD	DESA TALISAI	5.70666	117.53376	MALAYSIA
446	IJM PLANTATIONS BERHAD	MINAT TEGUH	5.8196	117.87	MALAYSIA
447	IJM PLANTATIONS BERHAD	SABANG 1	6.23370	117.52900	MALAYSIA
448	IJM PLANTATIONS BERHAD	SABANG 2	6.3531	117.4775	MALAYSIA
449	IKHASAS GROUP / TANAH MAKMU	SRI JELUTUNG	3.35045	103.12793	MALAYSIA
450	INCASI RAYA	BINA PRATAMA SAKATOJAYA	-1.393349	101.593242	INDONESIA
451	INCASI RAYA	BINTARA TANI NUSANTARA	0.33288	99.38280	INDONESIA
452	INCASI RAYA	JAMIKA RAYA	-1.439367	101.750867	INDONESIA
453	INCASI RAYA	MEGASAWINDO PERKASA	-1.68427	102.23465	INDONESIA
454	INCASI RAYA	MULTIAGRO SUMATERAJAYA	1.078939	100.055088	INDONESIA
455	INCASI RAYA	PANGIAN	-1.32013	101.64857	INDONESIA
456	INCASI RAYA	PASAMANAN MARAHMA SEJAHTERA	0.362283	99.6336	INDONESIA
457	INCASI RAYA	SELAGO MAKMUR PLANTATION	-1.250588888888889	101.5751027777778	INDONESIA
458	INCASI RAYA	SILAUT	-2.330883	100.995267	INDONESIA
459	INCASI RAYA	SODETAN	-2.18418	100.91732	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
460	INCASI RAYA	SUMBAR ANDALAS KENCANA	-0.997233	101.7423	INDONESIA
461	INCASI RAYA (GUNAS)	SIMPANG HULU BARAT	-0.43930	110.23474	INDONESIA
462	INCASI RAYA (GUNAS)	SUMATERA JAYA AGRO LESTARI	-0.41106	110.18269	INDONESIA
463	INDAH	BAHAL BATU	3.06211	99.33484	INDONESIA
464	INDAH	BANGUN TENERA RIAU	0.289166666666667	101.416944444444	INDONESIA
465	INDAH	BASTIAN OLAH SAWIT	-2.35262	103.90987	INDONESIA
466	INDAH GROUP	SUN SAWIT	-3.169472	104.893222	INDONESIA
467	INDAH PONTJAN	INDAH PONTJAN	3.56424444444444	99.0161472222222	INDONESIA
468	INDAH PONTJAN	PERKEBUNAN DAN PERTANIAN PATI SARI	4.08852777777778	97.9609166666667	INDONESIA
469	INDOMAS MITRA TEKNIK	INDOMAS MITRA TEKNIK	3.22590	97.9804861111111	INDONESIA
470	INDRALAYA	INDRALAYA AGRO LESTARI	-3.07425	104.5885	INDONESIA
471	INDUSTRIAL ACEITERA DE CASANA	INDUSTRIAL ACEITERA DE CASANARE S.A.	5.08792	-71.95997	COLOMBIA
472	INNOPRISE CORPORATION SDN BH	SERAYA	4.61407	117.600706	MALAYSIA
473	INNOPRISE CORPORATION SDN BH	SERIJAYA INDUSTRI	4.79297	117.35361	MALAYSIA
474	INPARME S.A.	ALIANZA DEL HUMEA S.A.S.	4.267895	-72.982742	COLOMBIA
475	INPARME S.A.	GUAICARAMO S.A.	4.47854	-72.96069	COLOMBIA
476	INVERSIONES LA MEJORANA S.A.S	INVERSIONES LA MEJORANA S.A.S	3.961281	-73.626778	COLOMBIA
477	IOI CORPORATION	SUKSES KARYA SAWIT	-2.80103	110.59375	INDONESIA
478	IOI CORPORATION BERHAD	BATURONG	4.754337	118.089145	MALAYSIA
479	IOI CORPORATION BERHAD	BUKIT LEELAU	3.30241	103.13692	MALAYSIA
480	IOI CORPORATION BERHAD	GOMALI	2.611875	102.678584	MALAYSIA
481	IOI CORPORATION BERHAD	LADANG SABAH	5.73032	117.57776	MALAYSIA
482	IOI CORPORATION BERHAD	LEEPANG	5.548433	118.437411	MALAYSIA
483	IOI CORPORATION BERHAD	MAYVIN	5.55548	117.22553	MALAYSIA
484	IOI CORPORATION BERHAD	MORISEM	5.493464	118.370061	MALAYSIA
485	IOI CORPORATION BERHAD	PAMOL KLUANG	2.10971	103.39341	MALAYSIA
486	IOI CORPORATION BERHAD	PAMOL SABAH	6.002444	117.398389	MALAYSIA
487	IOI CORPORATION BERHAD	PUKIN	2.72171	102.90964	MALAYSIA
488	IOI CORPORATION BERHAD	SAKILAN	5.839788	117.843227	MALAYSIA
489	IOI CORPORATION BERHAD	SYARIMO	5.33342	117.78084	MALAYSIA
490	IOI CORPORATION BERHAD	UNICO	5.148898	118.221695	MALAYSIA
491	IOI CORPORATION BERHAD	UNICO DESA	5.41381	118.52806	MALAYSIA
492	JA WATTIE (JAW)	AGRI BUMI SENTOSA	-2.96285	114.711301	INDONESIA
493	JA WATTIE (JAW)	KINTAP JAYA WATTINDO	-3.89865	115.20504	INDONESIA
494	JABAL PERKASA	JABAL PERKASA	1.06108333333333	100.131916666667	INDONESIA
495	JALUR PUSAKA SAKTI KUMALA	JALUR PUSAKA SAKTI KUMALA	0.39974	101.79672	INDONESIA
496	JAWA POS AGRO	DHARMASRAYA PALMA SEJAHTERA	-1.646226	102.925742	INDONESIA
497	JAYA BARU PERTAMA	SEI MERAN	4.06522	98.21783	INDONESIA
498	JAYA GEMILANG SUKSES	JAYA GEMILANG SUKSES	1.59869444444444	100.905222222222	INDONESIA
499	JAYA PALMA NUSANTARA/NON GR	JAYA PALMA NUSANTARA	3.96338361111111	98.3633422222222	INDONESIA
500	JAYA TIASA HOLDINGS BERHAD	HARIYAMA	2.656728	111.856518	MALAYSIA
501	JAYA TIASA HOLDINGS BERHAD	LASSA	2.51972	111.64077	MALAYSIA
502	JAYA TIASA HOLDINGS BERHAD	MAUJAYA	2.440585	111.524577	MALAYSIA
503	JAYA TIASA HOLDINGS BERHAD	WEALTH HOUSES	2.38954	111.35225	MALAYSIA
504	JC CHANG (PTE) LTD	ASIA	5.292781	118.206817	MALAYSIA
505	JC CHANG (PTE) LTD	CAROTINO	3.81578	102.81743	MALAYSIA
506	JC CHANG (PTE) LTD	MELEWAR	5.272639	118.053444	MALAYSIA
507	JC CHANG (PTE) LTD	TAKON	5.06495	118.81309	MALAYSIA
508	JC CHEMCALS	NIAGAMAS GEMILANG	-0.59164	116.82247	INDONESIA
509	JENG HUAT (BAHAU) REALTY SDN B	JENG HUAT	3.10380	102.45810	MALAYSIA
510	JENG HUAT (BAHAU) REALTY SDN B	KAHANG	2.3423	103.4384	MALAYSIA
511	JERNIH KEMBOJA SDN BHD	JERNIH KEMBOJA	2.48900	102.93630	MALAYSIA
512	JHAGDRA	PERSADA AGRO SAWITA	-0.41125	102.3595	INDONESIA
513	JHAGDRA	TAMORA AGRO LESTARI	-0.53047	101.41718	INDONESIA
514	JOHAWAKI PLANTATION SDN BHD	LANGKAP	4.057	101.1392	MALAYSIA
515	JOHAWAKI PLANTATION SDN BHD	LEKIR	4.15149	100.78048	MALAYSIA
516	JULONG	MANUSUP	-2.672533	114.377633	INDONESIA
517	KALIMANTAN AGRO PUSAKA	KALIMANTAN AGRO PUSAKA	-0.82900	109.88604	INDONESIA
518	KALIMANTAN SAWIT KUSUMA	FAJAR SAUDARA LESTARI	-0.868055555555555	109.628055555556	INDONESIA
519	KALIMANTAN SAWIT KUSUMA	KALIMANTAN SAWIT KUSUMA	-2.28805	111.16783	INDONESIA
520	KALTIM CT AGRO	KUTAI AGRO LESTARI	-0.642833333333333	115.73875	INDONESIA
521	KAMPARINDO AGRO INDUSTRI	KAMPARINDO AGRO INDUSTRI	0.86400	101.28600	INDONESIA
522	KARIMUN AROMATICS	KARIMUN AROMATICS	4.013155	98.149684	INDONESIA
523	KARYA SAWIT LESTARI	KARYA SAWIT LESTARI	-2.84857	104.26545	INDONESIA
524	KARYA TEHNIK PLANTATION	KARYA TEHNIK PLANTATION	-0.15	117	INDONESIA
525	KASAT LUMNAUM CO., LTD.	KASAT LUMNAUM CO., LTD.	8.31094	99.98465	THAILAND
526	KECK SENG (M) BERHAD	MASAI	1.540277	103.964502	MALAYSIA
527	KEMA DEVELOPMENT SDN BHD	KEMA DEVELOPMENT	3.72928	102.88877	MALAYSIA
528	KENCANA	HARAPAN	1.78277777777778	100.393111111111	INDONESIA
529	KENCANA	KENCANA UTAMA SEJATI	1.06897	100.11720	INDONESIA
530	KENCANA AGRI LIMITED	AGRI EASTBORNEO KENCANA	0.134166666666667	116.916111111111	INDONESIA
531	KENCANA AGRI LIMITED	AGRO INTI KENCANA MAS	-2.22243	116.35605	INDONESIA
532	KENCANA AGRI LIMITED	ALAMRAYA KENCANA MAS	-2.400317	115.988167	INDONESIA
533	KENCANA AGRI LIMITED	ARYA RAMA PRAKARSA	1.22216	100.38419	INDONESIA
534	KENCANA AGRI LIMITED	SAWINDO KENCANA	-2.076	105.647933	INDONESIA
535	KENCANA AGRI LIMITED	SAWIT KALTIM LESTARI	-0.06608	116.83015	INDONESIA
536	KENCANA AGRI LIMITED	SINAR UTAMA NABATI	-0.391997	101.417014	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
537	KENCANA PERMATA NUSANTARA	KENCANA PERMATA NUSANTARA	3.45338	98.69974	INDONESIA
538	KENCANA PERSADA NUSANTARA	AEK NOPAN	2.567464	99.578325	INDONESIA
539	KENCANA PERSADA NUSANTARA	KENCANA PERSADA NUSANTARA	1.17778	100.23056	INDONESIA
540	KENSO TIMUR SDN BHD	SAPANG PALM OIL MILL	4.57883	118.31783	MALAYSIA
541	KERESA PLANTATIONS SDN BHD	KERESA	3.16417	113.60015	MALAYSIA
542	KESEDAR	PALOH 3	4.999311	102.274694	MALAYSIA
543	KETENGAH HOLDINGS SDN BHD	PANJI ALAM	4.37555	103.34900	MALAYSIA
544	KETENGAH HOLDINGS SDN BHD	RAKYAT KETENGAH PERWIRA	4.119266	103.202564	MALAYSIA
545	KHARISMA AGRO SEJAHTERA	KHARISMA AGRO SEJAHTERA	-0.75076	102.24276	INDONESIA
546	KHARISMA ALAM PERSADA	KHARISMA ALAM PERSADA	-2.929653	114.9518	INDONESIA
547	KIAN HOE PLANTATIONS BHD	CORONATION	2.02328	103.26689	MALAYSIA
548	KILANG KELAPA SAWIT JERANTUT S	JERANTUT	3.863856	102.345506	MALAYSIA
549	KILANG MINYAK SAWIT MERU SDN	MERU	3.00911	101.49684	MALAYSIA
550	KILANG MINYAK SAWIT TG TUALAN	TG TUALANG	4.305112	101.039045	MALAYSIA
551	KILANG SAWIT MUAR BHD	MUAR	2.01030	102.68157	MALAYSIA
552	KIM LOONG RESOURCES BERHAD	DESA KIM LOONG	5.128377	116.265379	MALAYSIA
553	KIM LOONG RESOURCES BERHAD	KIM LOONG	1.80891	103.96183	MALAYSIA
554	KIM LOONG RESOURCES BERHAD	TELUPID	5.467585	116.990052	MALAYSIA
555	KRETAM HOLDINGS BERHAD	ABEDON	5.31178	117.97392	MALAYSIA
556	KRETAM HOLDINGS BERHAD	KRETAM	5.656944	117.8375	MALAYSIA
557	KRETAM HOLDINGS BERHAD	SILIMPONON	4.32554	117.47724	MALAYSIA
558	KUALA LUMPUR KEPONG BERHAD	BATU LINTANG	5.19361	100.62861	MALAYSIA
559	KUALA LUMPUR KEPONG BERHAD	BERAU	2.21140	117.16587	INDONESIA
560	KUALA LUMPUR KEPONG BERHAD	BORNION	5.609	117.7899	MALAYSIA
561	KUALA LUMPUR KEPONG BERHAD	CHANGKAT CHERMIN	4.27527	100.78498	MALAYSIA
562	KUALA LUMPUR KEPONG BERHAD	JABONTARA EKA KARSA	1.2429	118.338752777778	INDONESIA
563	KUALA LUMPUR KEPONG BERHAD	JERAM PADANG	2.73511	102.40850	MALAYSIA
564	KUALA LUMPUR KEPONG BERHAD	KARYA MAKMUR ABADI	-2.04166666666667	112.483333333333	INDONESIA
565	KUALA LUMPUR KEPONG BERHAD	KEKAYAAN	2.20498	103.27030	MALAYSIA
566	KUALA LUMPUR KEPONG BERHAD	KUALA PERTANG	5.62306	102.23806	MALAYSIA
567	KUALA LUMPUR KEPONG BERHAD	LUNGMANIS	5.08395	118.58825	MALAYSIA
568	KUALA LUMPUR KEPONG BERHAD	MANDAU	1.08225	101.333083333333	INDONESIA
569	KUALA LUMPUR KEPONG BERHAD	MILL 2	4.45509	118.22383	MALAYSIA
570	KUALA LUMPUR KEPONG BERHAD	MULIA AGRO PERMAI	-2.43347222222222	112.752777777778	INDONESIA
571	KUALA LUMPUR KEPONG BERHAD	NILO 1	0.34806	101.97167	INDONESIA
572	KUALA LUMPUR KEPONG BERHAD	NILO 2	0.35869	102.095263	INDONESIA
573	KUALA LUMPUR KEPONG BERHAD	PALOH KKS	2.21125	103.21312	MALAYSIA
574	KUALA LUMPUR KEPONG BERHAD	PINANG	4.45041	118.27819	MALAYSIA
575	KUALA LUMPUR KEPONG BERHAD	SEGAH	2.14152	117.29741	INDONESIA
576	KUALA LUMPUR KEPONG BERHAD	STABAT	3.760164	98.393	INDONESIA
577	KUALA LUMPUR KEPONG BERHAD	STEELINDO WAHANA PERKASA	-2.72404444444444	108.06178	INDONESIA
578	KUALA LUMPUR KEPONG BERHAD	TANJONG MALIM	3.69448	101.48561	MALAYSIA
579	KUALA LUMPUR KEPONG BERHAD	TAPUNG KANAN	0.757222222222222	101.219722222222	INDONESIA
580	KUALA LUMPUR KEPONG BERHAD	TUAN MEE	3.265125	101.463752	MALAYSIA
581	KUALA MAS	DWI MITRA DAYA RIAU	1.81356	100.39798	INDONESIA
582	KUALA MAS	GELIGA BAGAN RIAU	1.60166666666667	100.421666666667	INDONESIA
583	KUALA MAS	KUALA MAS SAWIT ABADI	1.81213888888889	100.025444444444	INDONESIA
584	KUALA MAS	NUNUKAN SAWIT MAS	3.831924	116.757973	INDONESIA
585	KUALA MAS	SELATAN AGUNG SEJAHTERA	-3.05090	103.21880	INDONESIA
586	KUANTAN TRADING OIL MILL SDN B	KUANTAN TRADING	2.729077	102.941634	MALAYSIA
587	KUB AGRO HOLDING SDN BHD	KUB MAJU MILL	2.85811	111.93078	MALAYSIA
588	KULIM (MALAYSIA) BERHAD	PALONG COCOA	2.70623	102.786605	MALAYSIA
589	KULIM (MALAYSIA) BERHAD	PASIR PANJANG	2.01801	103.94858	MALAYSIA
590	KULIM (MALAYSIA) BERHAD	SEDENAK	1.729876	103.539423	MALAYSIA
591	KULIM (MALAYSIA) BERHAD	SINDORA	1.98537	103.46231	MALAYSIA
592	KULIM (MALAYSIA) BERHAD	TEREH	2.217508	103.352507	MALAYSIA
593	KUMPULAN PERLADANGAN PKINK	KILANG SAWIT SUNGAI TERAH	4.97787	101.95508	MALAYSIA
594	KUMPULAN PERLADANGAN PKINK	KILANG SAWIT TAPIS	5.51014	101.934635	MALAYSIA
595	KURNIA ASIA BERHAD/KALIMANTA	SEBAWI	1.26659	109.22532	INDONESIA
596	KURNIA BATANG HARI BERJAYA	KURNIA BATANG HARI BERJAYA	-1.788731	103.079706	INDONESIA
597	KURNIA MITRA SAWIT	KURNIA MITRA SAWIT	2.40833333333333	99.70000	INDONESIA
598	KURNIA TUNGGAL	ERASAKTI WIRAFORESTAMA 1	-1.534	103.724683	INDONESIA
599	KURNIA TUNGGAL	ERASAKTI WIRAFORESTAMA 2	-1.52894444444444	103.637138888889	INDONESIA
600	KURNIA TUNGGAL	ERASAKTI WIRAFORESTAMA 3	-1.518944	103.637139	INDONESIA
601	KWANTAS CORPORATION BERHAD	HARANKY	5.21308	118.06445	MALAYSIA
602	KWANTAS CORPORATION BERHAD	MEWAH	5.25444	117.91	MALAYSIA
603	KWANTAS CORPORATION BERHAD	PINTASAN	5.22922	117.71690	MALAYSIA
604	LADANG LEKIR SDN BHD	PINANG WITMAS SEJATI	-2.22366666666667	104.179666666667	INDONESIA
605	LADANG RAKYAT TERENGGANU SD	BUKIT BANDI	4.14111	103.21903	MALAYSIA
606	LADANG TAI TAK (KOTA TINGGI) SD	TAI TAK	1.6933	103.8593	MALAYSIA
607	LAM SOON (M) BERHAD	DARA LAM SOON	3.15702	103.16363	MALAYSIA
608	LAM SOON (M) BERHAD	LAM SOON	5.254373	118.174882	MALAYSIA
609	LAM SOON (THAILAND)	TRANG PLANT	7.71000	99.32050	THAILAND
610	LAMBANG BUMI PERKASA	LAMBANG BUMI PERKASA	-4.701791	105.372801	INDONESIA
611	LAMBANG JAYA	LAMBANG SAWIT PERKASA	-2.22376	102.48046	INDONESIA
612	LANGGAK INTI LESTARI	LANGGAK INTI LESTARI	0.634916666666667	100.591777777778	INDONESIA
613	LANGKAT SAWITHIJAU PRATAMA	LANGKAT SAWITHIJAU PRATAMA	3.49732	98.22469	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
614	LENGA PALMOIL INDUSTRIES SDN B	LENGA	2.226553	102.569423	MALAYSIA
615	LEOMAS ANUGERAH BERSAUDARA	LEOMAS ANUGERAH BERSAUDARA	3.41200	98.73500	INDONESIA
616	LFK GROUP	LADANG MILL	5.618283	117.645283	MALAYSIA
617	LG	PARNA AGROMAS	0.21308	111.07863	INDONESIA
618	LIBO SAWIT PERKASA	LIBO	0.9562777777777778	101.140527777778	INDONESIA
619	LINGGA	SUMBER SAWIT NUSANTARA	1.55010	99.95590	INDONESIA
620	LINGGA TIGA SAWIT	LINGGA TIGA SAWIT	2.014435	99.879679	INDONESIA
621	LINGGA TIGA SAWIT	NAGAMAS AGRO MULIA	1.30110	100.39770	INDONESIA
622	LIZIZ PLANTATION SDN BHD	LIZIZ	4.872433	101.805973	MALAYSIA
623	LKPP CORPORATION SDN BHD	DOMINION SQUARE	3.62007	103.16059	MALAYSIA
624	LKPP CORPORATION SDN BHD	LCSB LEPAR	3.592298	103.083423	MALAYSIA
625	LYMAN AGRO	KALIMANTAN SANGGAR PUSAKA	0.07929	111.19150	INDONESIA
626	LYMAN AGRO	SINAR DINAMIKA KAPUAS	-0.308388	111.598663	INDONESIA
627	M. P. EVANS	TENGAKALAT	-1.62317	105.98922	INDONESIA
628	M.P. EVANS	PANGKATAN INDONESIA	2.10305	99.94766	INDONESIA
629	MAFRICA CORPORATION SDN BHD	PALM GROUP	2.82398	112.63448	MALAYSIA
630	MAHANUSA GROUP	SEPANJANG INTISURYA UTAMA 2	0.822423	110.660192	INDONESIA
631	MAHKOTA	INTAN SEJATI ANDALAN	1.4326944444444444	101.285666666667	INDONESIA
632	MAHKOTA	KARYA MITRA ANDALAN	2.78359	99.61768	INDONESIA
633	MAHKOTA	KARYA PRATAMA NIAGA JAYA	3.31639	99.31378	INDONESIA
634	MAHKOTA	MAHKOTA ANDALAN SAWIT	-3.22145	104.470717	INDONESIA
635	MAHKOTA	MUTIARA UNGGUL LESTARI	0.85750	101.290166666667	INDONESIA
636	MAHKOTA	RENGAT	-0.72225	102.627388888889	INDONESIA
637	MAHKOTA	SAWIT ANUGRAH SEJAHTERA	1.15167	101.27672	INDONESIA
638	MAHKOTA	SIAK	0.63875	101.976472222222	INDONESIA
639	MAJU INDO RAYA	AEK SIBIRONG	1.4090611111111111	98.85691944444444	INDONESIA
640	MAKMUR ABADI RAYA	MAKMUR ABADI RAYA	3.8069	98.341667	INDONESIA
641	MAKMUR ABADI RAYA	SAWIT INTI PRIMA PERKASA	1.25477	101.15357	INDONESIA
642	MALAYSIAN KUWAIT INVESTMENT	BALUNG	4.379055	118.186119	MALAYSIA
643	MALBUMI GROUP / BELL GROUP	SUKAU	5.56883	118.20407	MALAYSIA
644	MALMAJU BINA SDN BHD	MALMAJU BINA	5.174115	100.673393	MALAYSIA
645	MALPOM INDUSTRIES BHD	MALPOM INDUSTRIES	5.20875	100.48377	MALAYSIA
646	MALSA CORPORATION SDN BHD	MALSA	5.78108	117.65867	MALAYSIA
647	MANILAL & SONS (MALAYA) SDN B	AUMKAR	4.74910	117.86942	MALAYSIA
648	MANUELITA	PALMAR DE ALTAMIRA S.A.S.	4.750511	-71.68246	COLOMBIA
649	MATAHARI KAHURIPAN INDONESIA	BUNGA MAYANG	-4.47161388888889	104.255944444444	INDONESIA
650	MATAHARI KAHURIPAN INDONESIA	INTIGA PRABHAKARA KAHURIPAN	-2.0253	112.673	INDONESIA
651	MATAHARI KAHURIPAN INDONESIA	KATINGAN INDAH UTAMA	-2.11044	112.74684	INDONESIA
652	MATAHARI KAHURIPAN INDONESIA	MEKAR SARI	-1.4946944444444444	103.862	INDONESIA
653	MATAHARI KAHURIPAN INDONESIA	POLA KAHURIPAN INTI SAWIT	-3.80963888888889	115.171527777778	INDONESIA
654	MATAHARI KAHURIPAN INDONESIA	PRODUK SAWITINDO JAMBI	-1.139183	103.07365	INDONESIA
655	MATAHARI KAHURIPAN INDONESIA	RENGAS	-1.5953083333333333	102.720024722222	INDONESIA
656	MATAHARI KAHURIPAN INDONESIA	SURYA INTI SAWIT KAHURIPAN	-1.90718	112.83303	INDONESIA
657	MAWAR MENTARI SDN BHD	MAWAR MENTARI	2.86721	102.31633	MALAYSIA
658	MEDCO AGRO	CIPTATANI KUMAI SEJAHTERA	-2.1839	112.034267	INDONESIA
659	MEDCO AGRO	KRIYA SWARNA PUBIAN	-5.06187	104.88018	INDONESIA
660	MEDCO AGRO	USAHA KITA MAKMUR	-0.53	101.493	INDONESIA
661	MEGA HIJAU GROUP	PRIMANUSA GLOBAL LESTARI	-1.98972	119.32022	INDONESIA
662	MEGAH PUSAKA ANDALAS	MEGAH PUSAKA ANDALAS	3.65066388888889	98.1507722222222	INDONESIA
663	MELAKA TONG BEE SDN BHD	NAM BEE	2.49667	102.49058	MALAYSIA
664	MELANGKING OIL PALM PLANTATI	MELANGKING	5.622759	118.24774	MALAYSIA
665	MENTARI GROUP	BINTANG NAULI PRATAMA	1.52786	98.97481	INDONESIA
666	MERBAU JAYA INDAH RAYA	MERBAU JAYA INDAH RAYA	2.283883	99.7803	INDONESIA
667	META EPSI	ANDIRA AGRO	-2.82097	104.96688	INDONESIA
668	METRO	RANTAU BADAK (CKT)	-1.293389	103.145139	INDONESIA
669	MHC PLANTATIONS BHD	ANSON OIL INDUSTRIES	3.95783	101.19141	MALAYSIA
670	MHC PLANTATIONS BHD	PROLIFIC YIELD	5.719145	117.826678	MALAYSIA
671	MINANGA OGAN	MINANGA OGAN (SOGM)	-4.063333333333333	104.130277777778	INDONESIA
672	MINSAWI INDUSTRIES (KUALA KAN	MINSAWI	4.904767	100.906924	MALAYSIA
673	MITRA ABADIMAS SEJAHTERA	MITRA ABADIMAS SEJAHTERA	1.18186	109.43800	INDONESIA
674	MITRA AGROLIKA	INTI GUNA NABATI	-2.416483	102.680667	INDONESIA
675	MITRA AGROLIKA	MUARA BAHAR	-1.96278	103.61547	INDONESIA
676	MITRA AGUNG SAWITA SEJATI	MITRA AGUNG SAWITA SEJATI	3.296391667	99.30501667	INDONESIA
677	MITRA AGUNG SWADAYA	MITRA AGUNG SWADAYA	-0.49340	102.06247	INDONESIA
678	MITRA NIAGA SEJATI JAYA	MITRA NIAGA SEJATI JAYA	4.052805556	98.13683333	INDONESIA
679	MITRASARI PRIMA	MITRASARI PRIMA	0.136305555555556	101.705027777778	INDONESIA
680	MKH	SEGUNTING	0.0166666666666666	116.96666666666666	INDONESIA
681	MODESPHIL	GOLDEN OILINDO NUSANTARA	-3.11920	104.69452	INDONESIA
682	MONSOK PALM OIL MILL SDN BHD	MONSOK	5.671108	117.412775	MALAYSIA
683	MOPOLI RAYA	ALUE KUYUN	4.45727	96.16054	INDONESIA
684	MOPOLI RAYA	GEDONG BIARA	4.291388888888888	98.15222222222222	INDONESIA
685	MRICOP	ANLONG KROPEU PALM OIL MILL	10.95969	103.90783	CAMBODIA
686	MRICOP	MRICOP	10.964897	103.902873	CAMBODIA
687	MUARA JAMBI SAWIT LESTARI	MUARA JAMBI SAWIT LESTARI	-1.25300	103.70690	INDONESIA
688	MUJUR TIMBER	SINAR GUNUNG SAWIT RAYA	2.115461944444444	98.2677938888889	INDONESIA
689	MUKAH KILANG KELAPA SAWIT SD	MUKAH	2.90610	112.30860	MALAYSIA
690	MULIA TANI JAYA	MULIA TANI JAYA	3.866267	98.356083	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
691	MULTI AGRO SENTOSA	MULTI AGRO SENTOSA	0.77083	100.88528	INDONESIA
692	MULTI PALMA SEJAHTERA	SEKIJANG	0.414389	101.66675	INDONESIA
693	MULTI PERKASA SEJAHTERA	MULTI PERKASA SEJAHTERA	0.35656	109.97425	INDONESIA
694	MULTI PRIMA ENTAKAI	MULTI PRIMA ENTAKAI	0.0615277777777777	110.749138888889	INDONESIA
695	MULTI PRIMA ENTAKAI	SERARAS	0.0444666666666666	111.025111111111	INDONESIA
696	MULTI PRIMA ENTAKAI	SIMBA	0.1416666666666667	111.485555555556	INDONESIA
697	MULTIGUNA LESTARI ABADI	MULTIGUNA LESTARI ABADI	-0.95110	102.74914	INDONESIA
698	MUSIM MAS	AGROWIRATAMA	0.198959	99.626588	INDONESIA
699	MUSIM MAS	BALAM (BNI)	1.6968611111111111	100.701833333333	INDONESIA
700	MUSIM MAS	BATANG KULIM	0.0770416666666666	102.030836111111	INDONESIA
701	MUSIM MAS	BERKAT SAWIT SEJATI	-2.32036	103.70867	INDONESIA
702	MUSIM MAS	MAJU ANEKA SAWIT	-2.480351	112.652746	INDONESIA
703	MUSIM MAS	MULTIPERSADA GATRAMEGAH	-0.7708333333333333	114.741222222222	INDONESIA
704	MUSIM MAS	PANGKALAN LESUNG	-0.057681	102.084118	INDONESIA
705	MUSIM MAS	PASIR PANGARAYAN	0.93530	100.35167	INDONESIA
706	MUSIM MAS	SARANA ESA CITA	1.354166	109.384088	INDONESIA
707	MUSIM MAS	SINAR AGRO RAYA	0.41992	101.75639	INDONESIA
708	MUSIM MAS	SIRINGO-RINGO	2.09733	99.76692	INDONESIA
709	MUSIM MAS	SUKAJADI SAWIT MEKAR 1	-2.38111	112.53972	INDONESIA
710	MUSIM MAS	SUKAJADI SAWIT MEKAR 2	-2.37025	112.60261	INDONESIA
711	MUSIM MAS	UNGGUL LESTARI	-1.59561	112.59664	INDONESIA
712	MUSTIKA AGRO SARI	WANASARI NUSANTARA	-0.287	101.471833333333	INDONESIA
713	MUSTIKA AGUNG SARANA SEJAHTERA	MUSTIKA AGUNG SARANA SEJAHTERA	1.7471666666666667	100.931916666667	INDONESIA
714	MUSTIKA AGUNG SAWIT SEJAHTERA	MUSTIKA AGUNG SAWIT SEJAHTERA	1.22425	101.242416666667	INDONESIA
715	MUTIARA ALAM LESTARI	MUTIARA ALAM LESTARI	-2.49217	106.36432	INDONESIA
716	MUTIARA SAWIT SEMESTA	MUTIARA SAWIT SEMESTA	-1.607917	102.863222	INDONESIA
717	MUTIARA UNGGUL LESTARI	BUMI SAWINDO PERMAI	-3.85172	103.80405	INDONESIA
718	N.Y. HIEW (HOLDINGS) SDN BHD	PINANGAH	4.49102	118.4377	MALAYSIA
719	N.Y. HIEW (HOLDINGS) SDN BHD	TINGKAYU	4.82554	118.06292	MALAYSIA
720	NAFASINDO	LAE GOMBAR	2.43594	97.91529	INDONESIA
721	NAMHONG PALM OIL CO.	NAMHONG PALM OIL CO.	8.26238	99.08450	THAILAND
722	NATURACEITES S.A.	PANACTE	15.306554	-89.61771	GUATEMALA
723	NATURACEITES S.A.	PATAXTE	15.34514	-89.29185	GUATEMALA
724	NBPOL	GUSAP	-6.0731944	145.984444	PAPUA NEW GU
725	NBPOL	HAGITA	-10.31629	150.28652	PAPUA NEW GU
726	NBPOL	KAPIURA	-5.623944	150.684658	PAPUA NEW GU
727	NBPOL	KUMBANGO	-5.59186	150.21278	PAPUA NEW GU
728	NBPOL	MAMBA	-8.854667	147.707033	PAPUA NEW GU
729	NBPOL	MOSA	-5.62519	150.23681	PAPUA NEW GU
730	NBPOL	NUMUNDO	-5.5226527	150.034427	PAPUA NEW GU
731	NBPOL	POLIAMBA	-2.87445	151.27533	PAPUA NEW GU
732	NBPOL	SANGARA	-8.74066	148.199471	PAPUA NEW GU
733	NBPOL	SUMBERIPA	-8.76789	148.16083	PAPUA NEW GU
734	NBPOL	WARASTON	-5.4857	150.08534	PAPUA NEW GU
735	NEGRI SEMBILAN OIL PALMS BOAR	LADANG GULA	4.95496	100.46892	MALAYSIA
736	NEGRI SEMBILAN OIL PALMS BOAR	TIMOR / LADANG MARAN	3.634314	102.765629	MALAYSIA
737	NG CHIN SIU & SONS GROUP	LUM	2.74343	102.93888	MALAYSIA
738	NG CHIN SIU & SONS GROUP	SEMANTAN	3.469233	102.313714	MALAYSIA
739	NGAN & NGAN HOLDINGS SDN BH	CAHAYA MUDA PERAK	4.15940	101.28050	MALAYSIA
740	NGAN & NGAN HOLDINGS SDN BH	KAMUNTING	4.923085	100.71938	MALAYSIA
741	NGAN & NGAN HOLDINGS SDN BH	TEMERLOH	4.64787	100.69551	MALAYSIA
742	NGIN KONG GROUP	BEAUFORT	5.309468	115.705697	MALAYSIA
743	NGIN KONG GROUP	PITAS	6.67463	116.95880	MALAYSIA
744	NIKMAT HALONA REKSA	SIBERIDA	-0.7346111111111111	102.525111111111	INDONESIA
745	NPC RESOURCES BERHAD	BERKAT SETIA	5.71003	117.62077	MALAYSIA
746	OLEAGINOSAS DE COLOMBIA LTDA	OLEAGINOSAS DE COLOMBIA LTDA / OLE	4.292176	-73.044411	COLOMBIA
747	OLEAGINOSAS SAN MARCOS LTDA	OLEAGINOSAS SAN MARCOS LTDA	3.73315	-73.34197	COLOMBIA
748	OLEOFLORES	EXTRACTORA MARIA LA BAJA S.A.	9.923369	-75.32757	COLOMBIA
749	ORIENTAL HOLDINGS BERHAD	GUNUNG MARAS LESTARI	-1.96216	105.95208	INDONESIA
750	ORIENTAL HOLDINGS BERHAD	MAYANG (GBL)	-2.073717	105.324017	INDONESIA
751	PACTRA	PACTRA SEJAHTERA	0.24861	101.97667	INDONESIA
752	PADASA ENAM UTAMA	ALAM PERMAI MAKMUR RAYA	-1.0989	116.6137	INDONESIA
753	PADASA ENAM UTAMA	KALIANTA 1	0.4570833333333333	100.803444444444	INDONESIA
754	PADASA ENAM UTAMA	KALIANTA 2	0.5290277777777778	100.776972222222	INDONESIA
755	PADASA ENAM UTAMA	KOTO KAMPAR	0.39493	100.61613	INDONESIA
756	PADASA ENAM UTAMA	MULTI MAKMUR MITRA ALAM	-2.149639	116.082056	INDONESIA
757	PADASA ENAM UTAMA	SUMBER ALAM MAKMUR SENTOSA	0.95947	100.72378	INDONESIA
758	PADASA ENAM UTAMA	TELUK DALAM	2.852222222222222	99.6733888888889	INDONESIA
759	PALM MAS ASRI	SEMPIDAN	-0.03425	110.06647	INDONESIA
760	PALM PATTANA SOUTHERN BORDE	PALM PATTANA SOUTHERN BORDER	6.81496	101.15317	THAILAND
761	PALM TRIMITRA INDOTAMA	BINA SAWIT NUSANTARA	0.1689722222222222	101.323361111111	INDONESIA
762	PALMA	KEDATON MULIA PRIMAS	-1.9071666666666667	103.013611111111	INDONESIA
763	PALMA & TRABAJO S.A.S.	PALMA & TRABAJO SAS	7.23792	-73.79956	COLOMBIA
764	PALMA ABADI	PALMA ABADI	-1.3213	103.26525	INDONESIA
765	PALMA GEMILANG KENCANA	PALMA GEMILANG KENCANA	-1.29918	103.48658	INDONESIA
766	PALMA JAYA SEJAHTERA	PALMA JAYA SEJAHTERA	-1.874576	103.560276	INDONESIA
767	PALMA MAS SEJAHTERA	PALMA MAS SEJATI	-3.77793	102.36900	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
768	PALMA SERASIH	TEPIAN LANGSAT	0.791325	117.282452	INDONESIA
769	PALMA SUR S.A.	PALMA SUR S.A.	16.42833	-90.34189	GUATEMALA
770	PALMACEITE S.A.	PALMACEITE S.A.	10.618553	-74.168908	COLOMBIA
771	PALMAR DEL ORIENTE / ALIANZA T	EXTRACTORA DEL SUR DE CASANARE S.A.	4.49286	-72.84445	COLOMBIA
772	PALMAS ACEITERAS DE HONDURAS	HONDUPALMA	15.574189	-87.692946	HONDURAS
773	PALMAS CENTROAMERICANAS S.A.	PLANTA EXTRACTORA PALCASA	15.49886	-87.70364	HONDURAS
774	PALMAS DEL CESAR S.A.	PALMAS DEL CESAR	7.886	-73.466683	COLOMBIA
775	PALMAS OLEAGINOSAS DEL MAGD	PALMAS OLEAGINOSAS DEL MAGDALENA	10.72222	-74.20000	COLOMBIA
776	PALMATEC CORPORATION DE COST	PALMATEC CORPORATION DE COSTA RICA	8.421175	-82.968611	COSTA RICA
777	PALMERAS DE LA COSTA S.A.	PALMERAS DE LA COSTA	10.10189	-74.01103	COLOMBIA
778	PALMERAS DE PUERTO WILCHES S.	PALMERAS DE PUERTO WILCHES S.A.	7.339056	-73.837389	COLOMBIA
779	PALMERAS SANTANA LTDA	PALMERAS SANTANA LTDA	4.56445	-72.90854	COLOMBIA
780	PALMEROS DE AGUAN S.A. (PALM	PALMEROS DE AGUAN S.A. (PALMASA)	15.761913	-85.767979	HONDURAS
781	PALMHEAD HOLDINGS	PSS	3.39740	113.28746	MALAYSIA
782	PALMICULTORES DEL NORTE S.A.S.	PALMICULTORES DEL NORTE (PALNORTE)	8.535072222222222	-72.63561666666666	COLOMBIA
783	PALUTA INTI SAWIT	PALUTA INTI SAWIT	1.552694444444444	99.83686111111111	INDONESIA
784	PANCA EKA	AGRO ABADI	0.346002	101.475229	INDONESIA
785	PANGKALAN BARU INDAH	PANGKALAN BARU INDAH	0.42363	101.58915	INDONESIA
786	PANTAI REMIS PALM OIL MILL SDN	PANTAI REMIS	4.366346	100.697871	MALAYSIA
787	PARASAWITA	PARASAWITA	4.35475794448297	98.1528444412717	INDONESIA
788	PASIFIK AGRO SENTOSA	AEK SIGALA GALA	1.619694444444444	100.1038055555556	INDONESIA
789	PASIFIK AGRO SENTOSA	DAYA SEMESTA AGRO PERSADA	-2.963166666666667	104.9175833333333	INDONESIA
790	PASIFIK AGRO SENTOSA	NATAI RAJA	-0.365619	109.300851	INDONESIA
791	PASIFIK AGRO SENTOSA	SIKARAKARA	0.658388888888889	99.0952777777778	INDONESIA
792	PATIWARE	SUNGAI ADONG	0.740717	108.941867	INDONESIA
793	PAYA PINANG	SUMBER SAWIT MAKMUR	3.27047	99.24775	INDONESIA
794	PEMBANGUNAN LADANG HASSAN	LADANG HASSAN	5.783324	117.700265	MALAYSIA
795	PERAK AGRO OIL FARM SDN BHD	KAMPUNG GAJAH	4.24523	100.96952	MALAYSIA
796	PERAK MOTOR COMPANY SDN BHD	PERAK MOTOR	3.965531	101.178107	MALAYSIA
797	PERKEBUNAN NUSANTARA	ADOLINA	3.568055555555556	98.94750	INDONESIA
798	PERKEBUNAN NUSANTARA	AEK NABARA SELATAN 2	2.058055555555556	99.9552777777778	INDONESIA
799	PERKEBUNAN NUSANTARA	AEK RASO	1.703805555555556	100.1723333333333	INDONESIA
800	PERKEBUNAN NUSANTARA	AEK TOROP	1.792777777777778	100.1558333333333	INDONESIA
801	PERKEBUNAN NUSANTARA	AIR BATU	2.85924	99.63844	INDONESIA
802	PERKEBUNAN NUSANTARA	AJAMU	2.457183	100.16065	INDONESIA
803	PERKEBUNAN NUSANTARA	AUR GADING	-1.866666666666667	103.0166666666667	INDONESIA
804	PERKEBUNAN NUSANTARA	BAH JAMBI	2.98887	99.219539	INDONESIA
805	PERKEBUNAN NUSANTARA	BERANGIR	2.22472	99.76028	INDONESIA
806	PERKEBUNAN NUSANTARA	BETUNG (PN)	-2.848944444444444	104.1649444444444	INDONESIA
807	PERKEBUNAN NUSANTARA	BUNUT (PN)	-1.91025	103.4036111111111	INDONESIA
808	PERKEBUNAN NUSANTARA	COT GIREK	4.9285	97.3706666666667	INDONESIA
809	PERKEBUNAN NUSANTARA	DOLOK ILIR	3.122297222222222	99.1617027777778	INDONESIA
810	PERKEBUNAN NUSANTARA	DOLOK SINUMBAH	3.111022222222222	99.32975	INDONESIA
811	PERKEBUNAN NUSANTARA	GUNUNG MELIAU	-0.10683	110.29278	INDONESIA
812	PERKEBUNAN NUSANTARA	HAPESONG	1.452369	99.069147	INDONESIA
813	PERKEBUNAN NUSANTARA	KWALA SAWIT	3.69163	98.15495	INDONESIA
814	PERKEBUNAN NUSANTARA	LONG PIANANG	-1.929269444444444	116.1243138888888	INDONESIA
815	PERKEBUNAN NUSANTARA	LUBUK DALAM	0.629944444444444	101.7795555555556	INDONESIA
816	PERKEBUNAN NUSANTARA	MAYANG (PN)	3.034047222222222	99.332675	INDONESIA
817	PERKEBUNAN NUSANTARA	NGABANG	0.34284	109.93908	INDONESIA
818	PERKEBUNAN NUSANTARA	OPHIR	0.01405	99.83695	INDONESIA
819	PERKEBUNAN NUSANTARA	PABATU	3.288066666666667	99.1106666666667	INDONESIA
820	PERKEBUNAN NUSANTARA	PAGAR MERBAU	3.526013888888889	98.8982805555556	INDONESIA
821	PERKEBUNAN NUSANTARA	PASIR MANDOGGE	2.768708333333333	99.3175833333333	INDONESIA
822	PERKEBUNAN NUSANTARA	PELAIHARI	-3.724722	114.786944	INDONESIA
823	PERKEBUNAN NUSANTARA	PINANG TINGGI	-1.962427777777778	103.4018222222222	INDONESIA
824	PERKEBUNAN NUSANTARA	RAMBUTAN	3.3511	99.16912	INDONESIA
825	PERKEBUNAN NUSANTARA	RIMBA BELIAN	-0.02886	110.45387	INDONESIA
826	PERKEBUNAN NUSANTARA	RIMBO SATU	-1.378667	102.167833	INDONESIA
827	PERKEBUNAN NUSANTARA	SAWIT HULU	3.84312	98.23300	INDONESIA
828	PERKEBUNAN NUSANTARA	SAWIT LANGKAT	3.700416666666667	98.2942222222222	INDONESIA
829	PERKEBUNAN NUSANTARA	SAWIT SEBERANG	3.79960	98.27713	INDONESIA
830	PERKEBUNAN NUSANTARA	SEI BARUHUR	1.69088	100.28635	INDONESIA
831	PERKEBUNAN NUSANTARA	SEI BUATAN	0.65386	101.86481	INDONESIA
832	PERKEBUNAN NUSANTARA	SEI DAUN	1.669166666666667	100.3266666666667	INDONESIA
833	PERKEBUNAN NUSANTARA	SEI GALUH	0.54678	101.22892	INDONESIA
834	PERKEBUNAN NUSANTARA	SEI GARO	0.643722222	101.1100556	INDONESIA
835	PERKEBUNAN NUSANTARA	SEI INTAN	0.78394	100.61150	INDONESIA
836	PERKEBUNAN NUSANTARA	SEI MANGKEI	3.130777777777778	99.3438611111111	INDONESIA
837	PERKEBUNAN NUSANTARA	SEI MERANTI (PN)	1.64200	100.41600	INDONESIA
838	PERKEBUNAN NUSANTARA	SEI PAGAR	0.326138888888889	101.3523333333333	INDONESIA
839	PERKEBUNAN NUSANTARA	SEI ROKAN	0.72586	100.57880	INDONESIA
840	PERKEBUNAN NUSANTARA	SEI SILAU	2.902802777777778	99.5113694444444	INDONESIA
841	PERKEBUNAN NUSANTARA	SEI TAPUNG	0.59844	100.61770	INDONESIA
842	PERKEBUNAN NUSANTARA	SOLOK SELATAN (PN)	-1.392715	101.478578	INDONESIA
843	PERKEBUNAN NUSANTARA	SOSA (PN)	1.04892	100.01228	INDONESIA
844	PERKEBUNAN NUSANTARA	SUNGAI LENGI	-3.548361111111111	103.8448611111111	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
845	PERKEBUNAN NUSANTARA	TALANG SAWIT	-2.96833333333333	104.121138888889	INDONESIA
846	PERKEBUNAN NUSANTARA	TANAH PUTIH (PN)	1.74416666666667	100.511166666667	INDONESIA
847	PERKEBUNAN NUSANTARA	TANDUN	0.59872	100.69370	INDONESIA
848	PERKEBUNAN NUSANTARA	TANJUNG MEDAN	1.584444	100.589205	INDONESIA
849	PERKEBUNAN NUSANTARA	TANJUNG SEUMANTOH	4.36722	98.08876	INDONESIA
850	PERKEBUNAN NUSANTARA	TERANTAM	0.578805555555556	100.750805555556	INDONESIA
851	PERKEBUNAN NUSANTARA	TIMUR	0.36720	99.30760	INDONESIA
852	PERKEBUNAN NUSANTARA	TINJOWAN	3.08013888888889	99.5121277777778	INDONESIA
853	PERKEBUNAN NUSANTARA	TORGAMBA	1.71278	100.27917	INDONESIA
854	PERKEBUNAN NUSANTARA	PULAU RAJA	2.70211111111111	99.6247	INDONESIA
855	PERKEBUNAN NUSANTARA	PULAU TIGA	4.18335	97.9368166666667	INDONESIA
856	PERKEBUNAN NUSANTARA	SISUMUT	1.96402777777778	100.108166666667	INDONESIA
857	PERKEBUNAN PELALU RAYA	PERKEBUNAN PELALU RAYA	-0.10169	100.05000	INDONESIA
858	PERMATA CITRA RANGAU	PERMATA CITRA RANGAU	1.2496	101.250866666667	INDONESIA
859	PERMATA NUSA SEJATI	PERMATA NUSA SEJATI	4.17380	117.44434	INDONESIA
860	PERMATA SUBUR LESTARI	PERMATA SUBUR LESTARI	0.027861	111.433417	INDONESIA
861	PERSADA ALAM JAYA	PERSADA ALAM JAYA	-1.04304	102.88938	INDONESIA
862	PERSADA NUSA NABATI INDONESIA	PERSADA NUSA NABATI INDONESIA	0.64856	101.48506	INDONESIA
863	PERTUBUHAN PELADANG NEGERI J	PPNJ BUKIT BUJANG	2.80036	102.75767	MALAYSIA
864	PERTUBUHAN PELADANG NEGERI J	PPNJ KAHANG	2.171455	103.480925	MALAYSIA
865	PERTUBUHAN PELADANG NEGERI P	KILANG KELAPA SAWIT BERUAS	4.45831	100.77043	MALAYSIA
866	PETALING	MARO SEBO	-1.44653611111111	103.626977777778	INDONESIA
867	PH PALM EXPRESS CORPORATION	PH PALM EXPRESS	1.63361	104.21889	MALAYSIA
868	PINAGO UTAMA	PINAGO UTAMA	-2.73852777777778	103.567361111111	INDONESIA
869	PINEHILL PACIFIC BERHAD	PINEHILL	3.96984	101.09669	MALAYSIA
870	PITAK PALM OIL CO.	PITAK PALM OIL CO.	7.74324	99.309558	THAILAND
871	PRIMA JAYA LESTARI UTAMA	PRIMA JAYA LESTARI UTAMA	2.32384	99.73444	INDONESIA
872	PRIMA MAS LESTARI	PRIMA MAS LESTARI	-1.707144	102.160727	INDONESIA
873	PRIMA PALM LATEX INDUSTRI	PRIMA PALM LATEX INDUSTRI	2.78305	99.25397	INDONESIA
874	PRIMA SAUHUR LESTARI	KARYABADI SAMASEJATI	1.47652777777778	100.599555555556	INDONESIA
875	PRIMA SAUHUR LESTARI	PEMATANG KERASAAN	3.08263888888889	99.3020833333333	INDONESIA
876	PROSYMPAC AGRO LESTARI	PROSYMPAC AGRO LESTARI	-1.814602	103.848164	INDONESIA
877	PROVIDENT AGRO	LANGGAM INTI HIBRINDO	0.30742	101.90567	INDONESIA
878	PROVIDENT AGRO	MUTIARA AGAM	-0.31971	99.87707	INDONESIA
879	PROVIDENT AGRO	SABAN SAWIT SUBUR	-0.03376	110.06693	INDONESIA
880	PUI GROUPS	MJM	3.961574	113.791969	MALAYSIA
881	PUTERA KERITANG SAWIT	PUTERA KERITANG SAWIT	-0.87131	102.66131	INDONESIA
882	PUTRA BANGKA MANDIRI	PUTRA BANGKA MANDIRI	-2.166067	106.004517	INDONESIA
883	QL OIL SDN BHD	QL MILL 1	4.47646	118.19808	MALAYSIA
884	QL RESOURCES	PIPIT MUTIARA INDAH	3.32473333333333	117.17365	INDONESIA
885	RADIANT RESPONSE SDN BHD / SRI	SRI GANDA	3.91324	101.19898	MALAYSIA
886	RAJA MARGA	RAJA MARGA	3.98547	96.627139	INDONESIA
887	RAJAWALI NUSANTARA INDONESIA	KARANG DAPO	-3.89647222222222	104.35450	INDONESIA
888	RAUB MINING & DEVELOPMENT	RAUB	3.843154	101.855473	MALAYSIA
889	RAYA PADANG LANGKAT	RAYA PADANG LANGKAT	3.94647	98.36610	INDONESIA
890	REA KALTIM PLANTATION	CAKRA OIL MILL	0.263883333333333	116.266669444444	INDONESIA
891	REA KALTIM PLANTATION	PERDANA OIL MILL	0.258708333333333	116.149997222222	INDONESIA
892	RGM	SUNGAI LILIN (CCL)	-2.535817	104.150283	INDONESIA
893	RIAU AGRI	RIAU AGRI	-0.646666666666666	102.797111111111	INDONESIA
894	RIAU KAMPAR SAHABAT SEJATI	SUKARAMAI	0.658861111111111	100.896694444444	INDONESIA
895	RIMBO PANJANG SUMBER MAKMUR	RIMBO PANJANG SUMBER MAKMUR	-0.02292	100.00281	INDONESIA
896	RIMBUNAN HIJAU GROUP	RH BALINGIAN	2.872219	112.452701	MALAYSIA
897	RIMBUNAN HIJAU GROUP	RH SELANGAU	2.58482	112.33457	MALAYSIA
898	RIMBUNAN SAWIT BERHAD	RHP	3.775039	114.10401	MALAYSIA
899	RIMBUNAN SAWIT BERHAD	RSB	3.66554	114.01707	MALAYSIA
900	RINWOOD PELITA (MUKAH) PLANT	RINWOOD PELITA	2.873748	112.244532	MALAYSIA
901	RISDA ESTATES SDN BHD	RISDA DURIAN MAS	4.59584	103.20227	MALAYSIA
902	RISDA ESTATES SDN BHD	RISDA SG AMBAT	2.19475	103.87798	MALAYSIA
903	RISDA ESTATES SDN BHD	RISDA ULU KERATONG	2.73747	102.91056	MALAYSIA
904	RISJADSON	DELIMA MAKMUR	2.24508	98.02851	INDONESIA
905	RISMAN SCHAM PALM INDONESIA	RISMAN SCHAM PALM INDONESIA	-0.95928	102.77847	INDONESIA
906	ROHUL PALMINDO	ROHUL PALMINDO	0.986583333333333	100.732444444444	INDONESIA
907	RUDY AGUNG AGRA LAKSANA	RUDY AGUNG AGRA LAKSANA	-1.27611111111111	103.249944444444	INDONESIA
908	RUNDING PUTRA PERSADA	RUNDING PUTRA PERSADA	2.463	97.94	INDONESIA
909	SABAH LAND DEVELOPMENT BOAR	KENINGAU	5.10935	116.09415	MALAYSIA
910	SABAH LAND DEVELOPMENT BOAR	PANDEWAN	4.903667	116.475611	MALAYSIA
911	SABAH SOFTWOODS BHD	DUMPAS	4.53480	117.70590	MALAYSIA
912	SABAH SOFTWOODS BHD	KAPILIT	4.504889	117.528747	MALAYSIA
913	SACEITES	EXTRACTORA MONTERREY S.A.	7.29856	-73.88372	COLOMBIA
914	SAENGSIRI AGRO-INDUSTRIES CO. L	SAENGSIRI AGRO-INDUSTRIES CO. LTD	9.084571	99.428184	THAILAND
915	SAGO NAULI	PATILUBAN MUDIK	0.56753	99.20331	INDONESIA
916	SAGO NAULI	SAGO NAULI	0.469888888888889	99.2233888888889	INDONESIA
917	SAGO NAULI	TANDIKEK	0.464305555555556	99.3686111111111	INDONESIA
918	SAMPOERNA AGRO	BELIDA	-3.83898055555556	104.971558055556	INDONESIA
919	SAMPOERNA AGRO	GUNUNG TUA ABADI	-3.80816666666667	105.171777777778	INDONESIA
920	SAMPOERNA AGRO	LANANG AGRO BERSATU	-1.21169	110.52424	INDONESIA
921	SAMPOERNA AGRO	PERMATA BUNDA	-3.94269444444444	105.110444444444	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
922	SAMPOERNA AGRO	SELAPAN JAYA	-3.70709	105.09926	INDONESIA
923	SAMPOERNA AGRO	SUNGAI RANGIT	-2.631186111111111	111.2562666666667	INDONESIA
924	SAMPOERNA AGRO	TELAGA HIKMAH	-3.598555555555556	105.0600277777778	INDONESIA
925	SAMPOERNA AGRO	USAHA AGRO INDONESIA	-2.68379	110.97523	INDONESIA
926	SAMSUNG & GANDA	INECDA PLANTATIONS	-0.49381	102.36723	INDONESIA
927	SAMSUNG & GANDA	UKUI II (GH)	-0.15638	102.20624	INDONESIA
928	SAPUGA S.A.	SAPUGA S.A.	4.1475	-72.0366666666667	COLOMBIA
929	SARASWANTI	SARASWANTI SAWIT MAKMUR	-2.266944444444444	116.01500	INDONESIA
930	SARAWAK LAND CONSOLIDATION A	BAU	1.490686	109.98437	MALAYSIA
931	SARAWAK LAND CONSOLIDATION A	LUBOK ANTU	1.16816	111.76197	MALAYSIA
932	SARAWAK LAND CONSOLIDATION A	SARATOK	1.71251	111.430007	MALAYSIA
933	SARAWAK LAND CONSOLIDATION A	SERIAN	0.95587	110.62276	MALAYSIA
934	SARAWAK OIL PALMS BERHAD	GALASAH	3.61142	113.662016	MALAYSIA
935	SARAWAK OIL PALMS BERHAD	LAMBIR	4.13740	113.97742	MALAYSIA
936	SARAWAK OIL PALMS BERHAD	METANIK	2.789522	114.446119	MALAYSIA
937	SARAWAK OIL PALMS BERHAD	SABAJU	3.19856	113.50921	MALAYSIA
938	SARAWAK OIL PALMS BERHAD	SEPAKAU	2.968444	113.865935	MALAYSIA
939	SARAWAK PLANTATION BERHAD	MUKAH	2.65086	112.33009	MALAYSIA
940	SARAWAK PLANTATION BERHAD	NIAH	3.872777	113.862566	MALAYSIA
941	SARI BUAH SAWIT	SARI BUAH SAWIT	-0.04939	99.88370	INDONESIA
942	SARIMAS	AGRO SARIMAS INDONESIA	-0.521267	102.9207	INDONESIA
943	SARIMAS	MESKOM AGRO SARIMAS	1.548638888888889	102.0896666666667	INDONESIA
944	SARTORIUS INVESTMENT	MEGAH HIJAU LESTARI	-1.24075	116.645	INDONESIA
945	SATHIEN PALM COMPANY LIMITED	SATHIEN PALM COMPANY LIMITED	13.86596	99.70559	THAILAND
946	SAWIT JAYA MAKMUR SENTOSA	SAWIT JAYA MAKMUR SENTOSA	4.017067	98.2124	INDONESIA
947	SAWIT KINABALU SDN BHD	APAS BALUNG	4.37187	118.10182	MALAYSIA
948	SAWIT KINABALU SDN BHD	LANGKON	6.571676	116.708192	MALAYSIA
949	SAWIT KINABALU SDN BHD	LUMADAN	5.25574	115.65673	MALAYSIA
950	SAWIT KINABALU SDN BHD	SANDAU	5.202983	118.135422	MALAYSIA
951	SAWIT KINABALU SDN BHD	SEBRANG	4.98993	118.55522	MALAYSIA
952	SAWIT KINABALU SDN BHD	SEPAGAYA	5.634493	118.125513	MALAYSIA
953	SAWIT KINABALU SDN BHD	SERUDUNG	4.35754	117.35967	MALAYSIA
954	SAWIT MAS NUSANTARA	SAWIT MAS NUSANTARA	0.168222222222222	101.7212222222222	INDONESIA
955	SAWIT MAS PARENGGEAN	SAWIT MAS PARENGGEAN	-2.030916666666667	112.7696111111111	INDONESIA
956	SAWIT MAS/FLORA WAHANA TIRTA	BATANGHARI SAWIT SEJAHTERA	-1.349416666666667	103.5416388888889	INDONESIA
957	SAWIT MULIA	SAWIT MULIA	-3.63453	102.21224	INDONESIA
958	SAWIT NAGAN RAYA MAKMUR	SAWIT NAGAN RAYA MAKMUR	4.048779	96.475073	INDONESIA
959	SAWIT RAYA NUSANTARA	MAZUMA AGRO INDONESIA	1.128666666666667	100.15450	INDONESIA
960	SAWIT RAYA NUSANTARA	TALIKUMAIN	1.078986111111111	100.2605611111111	INDONESIA
961	SAWIT RIAU MAKMUR	TELUK MEGA	1.533719444444444	100.9928611111111	INDONESIA
962	SAWITA UNGGUL JAYA	SIMPANG	2.33347	100.09947	INDONESIA
963	SAWITMAS NUGRAHA PERDANA	SAWITMAS NUGRAHA PERDANA	-2.65349	112.24559	INDONESIA
964	SAWITTA JAYA LAU PAKAM	SAWITTA JAYA LAU PAKAM	3.260417	97.965	INDONESIA
965	SAYONG PLANTATION SDN BHD	SUNGEI KAHANG	2.22896	103.52716	MALAYSIA
966	SEBANGA MULTI SAWIT	SEBANGA MULTI SAWIT	1.257333333333333	101.2921111111111	INDONESIA
967	SEGALONG GROUP	SANG GUAN	4.56129	118.18439	MALAYSIA
968	SEJATI PALMA SEJAHTERA	SEJATI PALMA SEJAHTERA	-2.212233	103.800117	INDONESIA
969	SEMUNAI SAWIT PERKASA	SEMUNAI SAWIT PERKASA	1.16522	101.27881	INDONESIA
970	SENTOSA BUMI WIJAYA	SENTOSA BUMI WIJAYA	1.044221	109.579533	INDONESIA
971	SENTOSA KALIMANTAN JAYA	SENTOSA KALIMANTAN JAYA	2.34096	118.06194	INDONESIA
972	SENTOSA MULIA BAHAGIA	SENTOSA BAHAGIA BERSAMA	-2.369967	103.969733	INDONESIA
973	SEONG THYE PLANTATIONS SDN BH	LADANG PADANG KAHANG	2.30960	103.52920	MALAYSIA
974	SEONG THYE PLANTATIONS SDN BH	LADANG ROMPIN	2.939	103.2438	MALAYSIA
975	SEPTA	CITRA BUMI AGRO	0.99577	100.61690	INDONESIA
976	SEPTA	MITRA BUMI	0.453731	101.05567	INDONESIA
977	SERBAHUTA JAYA	SERBAHUTA JAYA	2.228888888888889	99.9346388888889	INDONESIA
978	SERDANG HULU	SERDANG HULU	3.34945	98.494433	INDONESIA
979	SERI MORIB PALM OIL MILL SDN BH	SERI MORIB	2.72136	101.49130	MALAYSIA
980	SERI ULU LANGAT PALM OIL MILL S	SERI LANGAT	2.863698	101.511796	MALAYSIA
981	SERI ULU LANGAT PALM OIL MILL S	SERI ULU LANGAT	2.85175	101.65012	MALAYSIA
982	SERN LEE ENTERPRISE SDN BHD	SRI SENGGORA	3.6037	102.9179	MALAYSIA
983	SERN LEE ENTERPRISE SDN BHD	ST PALM OIL MILL	3.83420	101.17450	MALAYSIA
984	SETIA KAWAN KILANG KELAPA SAW	SETIA KAWAN	5.446494	100.628536	MALAYSIA
985	SEWANGI	SEWANGI SAWIT SEJAHTERA	0.58980	100.99145	INDONESIA
986	SEWANGI SEJATI LUHUR	SEWANGI SEJATI LUHUR	0.714383	100.928367	INDONESIA
987	SGRR	GRUTI LESTARI PRATAMA	0.51375	99.27133	INDONESIA
988	SIK RAYA	PEPUTRA MASTERINDO	0.68323	101.118831	INDONESIA
989	SIK RAYA	PEPUTRA SUPRA JAYA	0.15830	101.78160	INDONESIA
990	SIAM MODREN PALM CO., LTD	SIAM MODERN PALM CO., LTD	8.515323	98.694978	THAILAND
991	SIME DARBY PLANTATION BHD	BINUANG (SOU 28)	4.70470	118.06020	MALAYSIA
992	SIME DARBY PLANTATION BHD	BUKIT BENUT (SOU 22)	1.930719	103.347351	MALAYSIA
993	SIME DARBY PLANTATION BHD	BUKIT KERAYONG (SOU 7)	3.18690	101.37323	MALAYSIA
994	SIME DARBY PLANTATION BHD	BUKIT PUTERI (SOU 10)	4.202149	101.862644	MALAYSIA
995	SIME DARBY PLANTATION BHD	CHAAH (SOU 20)	2.14860	102.97380	MALAYSIA
996	SIME DARBY PLANTATION BHD	CHERSONESE (SOU 2)	4.977525	100.461475	MALAYSIA
997	SIME DARBY PLANTATION BHD	DERAWAN (SOU 33)	3.39020	113.34542	MALAYSIA
998	SIME DARBY PLANTATION BHD	DIAMOND JUBILEE (SOU 18)	2.324933	102.483099	MALAYSIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
999	SIME DARBY PLANTATION BHD	EAST (SOU 8)	2.88426	101.43689	MALAYSIA
1000	SIME DARBY PLANTATION BHD	ELPHIL (SOU 3)	4.890178	101.093874	MALAYSIA
1001	SIME DARBY PLANTATION BHD	FLEMINGTON (SOU 4)	3.92895	100.85682	MALAYSIA
1002	SIME DARBY PLANTATION BHD	GIRAM (SOU 29)	4.587096	118.194869	MALAYSIA
1003	SIME DARBY PLANTATION BHD	GUNUNG MAS (SOU 21)	2.24206	103.13940	MALAYSIA
1004	SIME DARBY PLANTATION BHD	HADAPAN (SOU 24)	1.762618	103.448209	MALAYSIA
1005	SIME DARBY PLANTATION BHD	JABOR (SOU 12)	3.96027	103.30859	MALAYSIA
1006	SIME DARBY PLANTATION BHD	KEMPAS (SOU 17)	2.24459	102.480821	MALAYSIA
1007	SIME DARBY PLANTATION BHD	KERDAU (SOU 11)	3.56945	102.28008	MALAYSIA
1008	SIME DARBY PLANTATION BHD	KOK FOH (SOU 16)	2.786647	102.503489	MALAYSIA
1009	SIME DARBY PLANTATION BHD	LABU (SOU 13)	2.74895	101.80464	MALAYSIA
1010	SIME DARBY PLANTATION BHD	LAVANG (SOU 31)	3.432944	113.600083	MALAYSIA
1011	SIME DARBY PLANTATION BHD	MELALAP (SOU 27)	5.23317	115.98681	MALAYSIA
1012	SIME DARBY PLANTATION BHD	MEROTAI (SOU 30)	4.36913	117.832651	MALAYSIA
1013	SIME DARBY PLANTATION BHD	PAGOH (SOU 19)	2.07789	102.71999	MALAYSIA
1014	SIME DARBY PLANTATION BHD	RAJAWALI (SOU 32)	3.370667	113.400306	MALAYSIA
1015	SIME DARBY PLANTATION BHD	SANDAKAN BAY (SOU 26)	5.64042	118.16762	MALAYSIA
1016	SIME DARBY PLANTATION BHD	SELABA (SOU 5)	3.988419	101.081487	MALAYSIA
1017	SIME DARBY PLANTATION BHD	SERI INTAN (SOU 5)	3.96997	100.98587	MALAYSIA
1018	SIME DARBY PLANTATION BHD	SUA BETONG (SOU 15)	2.528569	101.897005	MALAYSIA
1019	SIME DARBY PLANTATION BHD	SUNGAI DINGIN (SOU 1)	5.39482	100.71102	MALAYSIA
1020	SIME DARBY PLANTATION BHD	TANAH MERAH (SOU 14)	2.654224	101.792186	MALAYSIA
1021	SIME DARBY PLANTATION BHD	TENNAMARAM (SOU 6)	3.39555	101.41751	MALAYSIA
1022	SIME DARBY PLANTATION BHD	ULU REMIS (SOU 23)	1.83551	103.461871	MALAYSIA
1023	SIME DARBY PLANTATION BHD	WEST (SOU 9)	2.90486	101.36092	MALAYSIA
1024	SIME DARBY/MINAMAS	ALUR DUMAI	1.561111	100.541667	INDONESIA
1025	SIME DARBY/MINAMAS	BLANG SIMPO	4.707777777777778	97.83861111111111	INDONESIA
1026	SIME DARBY/MINAMAS	BUKIT AJONG	0.269694	110.482527777778	INDONESIA
1027	SIME DARBY/MINAMAS	INDOTRUBA TENGAH	-2.442972222222222	112.007694444444	INDONESIA
1028	SIME DARBY/MINAMAS	LADANG PANJANG	-1.791666	103.791388	INDONESIA
1029	SIME DARBY/MINAMAS	LEMBIRU	-2.16817	110.67328	INDONESIA
1030	SIME DARBY/MINAMAS	MANGGALA	1.520525	100.7319	INDONESIA
1031	SIME DARBY/MINAMAS	PEMANTANG	-2.148333333333333	112.292777777778	INDONESIA
1032	SIME DARBY/MINAMAS	RANTAU PANJANG (GPI)	-2.916183	103.750833	INDONESIA
1033	SIME DARBY/MINAMAS	SUKAMANDANG	-2.06215	112.31537	INDONESIA
1034	SIME DARBY/MINAMAS	SUNGAI PINANG	-2.986383	103.407283	INDONESIA
1035	SIME DARBY/MINAMAS	TELUK BAKAU	0.25650	103.58883	INDONESIA
1036	SIME DARBY/MINAMAS	TELUK SIAK	0.591388888888889	101.658888888889	INDONESIA
1037	SIN TEK HUAT	TRIMITRA LESTARI	-1.06873	103.16507	INDONESIA
1038	SINAR HALOMOAN	SINAR HALOMOAN	1.061333333333333	99.8283888888889	INDONESIA
1039	SINAR JAYA AGRO INVESTAMA	KARYA AGRO SAWITINDO	-2.71126	101.33984	INDONESIA
1040	SINAR LANGKAT PERKASA	SINAR LANGKAT PERKASA	3.620806	98.401528	INDONESIA
1041	SINAR PANDAWA	MUTIARANUSA AGRO SEJAHTERA	2.262305555555556	99.7623055555556	INDONESIA
1042	SINAR PANDAWA	PERKEBUNAN HASIL MUSI LESTARI	-3.254102	103.238561	INDONESIA
1043	SINAR PANDAWA/NON GROUP	NEGERI LAMA (SP)	2.226638888888889	100.082472222222	INDONESIA
1044	SINAR SAWIT LESTARI	SINAR SAWIT LESTARI	2.461780555555556	99.652975	INDONESIA
1045	SINAR TENERA LESTARI	SINAR TENERA	3.07012	99.20470	INDONESIA
1046	SINERGI AGRO INDUSTRI	SINERGI AGRO INDUSTRI	0.903945	118.424871	INDONESIA
1047	SIPEF	BAREMA PALM OIL MILL	-5.21900	151.13400	PAPUA NEW GU
1048	SIPEF	BUKIT MARADJA	3.011517	99.235933	INDONESIA
1049	SIPEF	BUNGA TANJUNG	-2.71667	101.37004	INDONESIA
1050	SIPEF	DENDYMARKER INDAH LESTARI	-2.795033	102.944683	INDONESIA
1051	SIPEF	HARGY MILL	-5.31111	151.01097	PAPUA NEW GU
1052	SIPEF	MUKO-MUKO	-2.60183	101.27886	INDONESIA
1053	SIPEF	NAVO MILL	-5.09416	151.22449	PAPUA NEW GU
1054	SIPEF	PERLABIAN	2.06062	100.08166	INDONESIA
1055	SIPEF	UMBUL MAS WISESA	2.21883	100.271063888889	INDONESIA
1056	SMART/GOLDEN AGRI RESOURCES	BATU AMPAR	-3.198055555555556	116.021944444444	INDONESIA
1057	SMART/GOLDEN AGRI RESOURCES	BELIAN	0.486431027777778	111.844906444444	INDONESIA
1058	SMART/GOLDEN AGRI RESOURCES	BUKIT KAPUR	-2.942661	116.047451	INDONESIA
1059	SMART/GOLDEN AGRI RESOURCES	BUKIT PERAK	-1.82050	105.55117	INDONESIA
1060	SMART/GOLDEN AGRI RESOURCES	BUMI PALMA	-0.601105555555555	102.983305555556	INDONESIA
1061	SMART/GOLDEN AGRI RESOURCES	BUMI SAWIT	-3.52537	104.34566	INDONESIA
1062	SMART/GOLDEN AGRI RESOURCES	HANAU	-2.360861111111111	112.109694444444	INDONESIA
1063	SMART/GOLDEN AGRI RESOURCES	INDRASAKTI	-0.570944444444444	102.305166666667	INDONESIA
1064	SMART/GOLDEN AGRI RESOURCES	JALEMO	-1.3482	113.5022	INDONESIA
1065	SMART/GOLDEN AGRI RESOURCES	JELATANG	-2.072222222222222	102.485833333333	INDONESIA
1066	SMART/GOLDEN AGRI RESOURCES	KENANGA	-2.140556	110.515833	INDONESIA
1067	SMART/GOLDEN AGRI RESOURCES	KIJANG	0.83393	101.04428	INDONESIA
1068	SMART/GOLDEN AGRI RESOURCES	KUAYAN	-1.970503	112.370322222222	INDONESIA
1069	SMART/GOLDEN AGRI RESOURCES	LANGGA PAYUNG	1.654444444444444	99.8869444444445	INDONESIA
1070	SMART/GOLDEN AGRI RESOURCES	LANGLING	-2.100833333333333	102.374444444444	INDONESIA
1071	SMART/GOLDEN AGRI RESOURCES	LEIDONG WEST	-1.90139	105.47641	INDONESIA
1072	SMART/GOLDEN AGRI RESOURCES	LIBO (IMT)	0.928611111111111	101.206388888889	INDONESIA
1073	SMART/GOLDEN AGRI RESOURCES	MUARA KANDIS	-2.900166666666667	103.176388888889	INDONESIA
1074	SMART/GOLDEN AGRI RESOURCES	NAGA SAKTI	0.783222222222222	101.050277777778	INDONESIA
1075	SMART/GOLDEN AGRI RESOURCES	PADANG HALABAN	2.31750	99.8388888888889	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
1076	SMART/GOLDEN AGRI RESOURCES	PANGKALAN PANJI	-2.947957	104.466609	INDONESIA
1077	SMART/GOLDEN AGRI RESOURCES	PEKAWAI	-1.52122222222222	110.458913888889	INDONESIA
1078	SMART/GOLDEN AGRI RESOURCES	PELAKAR	-2.18527777777778	102.642222222222	INDONESIA
1079	SMART/GOLDEN AGRI RESOURCES	PERDANA	-2.42250	112.35958	INDONESIA
1080	SMART/GOLDEN AGRI RESOURCES	RAMA-RAMA	0.533617	101.076383	INDONESIA
1081	SMART/GOLDEN AGRI RESOURCES	SAKO	-2.03560	112.23870	INDONESIA
1082	SMART/GOLDEN AGRI RESOURCES	SAM-SAM	0.93747222222222	101.300222222222	INDONESIA
1083	SMART/GOLDEN AGRI RESOURCES	SEI KUPANG	-3.05355555555556	116.012888888889	INDONESIA
1084	SMART/GOLDEN AGRI RESOURCES	SEMILAR	-2.249954	112.340548	INDONESIA
1085	SMART/GOLDEN AGRI RESOURCES	SUNGAI BENGKAL	-1.57240833333333	102.610041666667	INDONESIA
1086	SMART/GOLDEN AGRI RESOURCES	SUNGAI BUAYA	-4.13638888888889	105.442777777778	INDONESIA
1087	SMART/GOLDEN AGRI RESOURCES	SUNGAI KIKIM	-3.63473	103.21880	INDONESIA
1088	SMART/GOLDEN AGRI RESOURCES	SUNGAI MANGGALAU	-2.808251	116.185676	INDONESIA
1089	SMART/GOLDEN AGRI RESOURCES	SUNGAI MERAH	-4.21844444444444	105.588777777778	INDONESIA
1090	SMART/GOLDEN AGRI RESOURCES	SUNGAI RUNGAU	-2.32061111111111	112.334	INDONESIA
1091	SMART/GOLDEN AGRI RESOURCES	TANAH LAUT	-3.79029	115.28307	INDONESIA
1092	SMART/GOLDEN AGRI RESOURCES	TANGAR	-2.243602	112.299345	INDONESIA
1093	SMART/GOLDEN AGRI RESOURCES	TANJUNG KEMBIRI	-3.03125	107.771833333333	INDONESIA
1094	SMART/GOLDEN AGRI RESOURCES	UJUNG TANJUNG	0.96996	101.26491	INDONESIA
1095	SMOTHONG GROUP	SMOTHONG PALM CO.,LTD.	9.50948	99.13132	THAILAND
1096	SOCFIN INDONESIA	AEK LOBA	2.65138888888889	99.6177777777778	INDONESIA
1097	SOCFIN INDONESIA	BANGUN BANDAR	3.33166666666666	99.0433333333333	INDONESIA
1098	SOCFIN INDONESIA	LAE BUTAR	2.391111111	97.95666667	INDONESIA
1099	SOCFIN INDONESIA	MATA PAO	3.53083333333333	99.0919444444444	INDONESIA
1100	SOCFIN INDONESIA	NEGERI LAMA (SC)	2.31722222222222	100.070277777778	INDONESIA
1101	SOCFIN INDONESIA	SEI LIPUT	4.23194	98.05944	INDONESIA
1102	SOCFIN INDONESIA	SEUMANYAM	3.965278	96.565278	INDONESIA
1103	SOCFIN INDONESIA	SEUNAGAN	4.06000	96.26222	INDONESIA
1104	SOCFIN INDONESIA	TANAH GAMBUS	3.20388888888889	99.4044444444445	INDONESIA
1105	SOLID ORIENT HOLDINGS SDN BHD	SOLID	3.73690	113.59050	MALAYSIA
1106	SOLID ORIENT HOLDINGS SDN BHD	SOLID ORIENT	5.569814	100.699833	MALAYSIA
1107	SOUTHERN ACIDS BERHAD	MUSTIKA AGRO SARI	-0.11333	101.29334	INDONESIA
1108	SOUTHERN GROUP	FERMANAGH	2.64908	101.65938	MALAYSIA
1109	SOUTHERN GROUP	GOLCONDA	3.13941	101.38792	MALAYSIA
1110	SOUTHERN GROUP	SOUTHERN PERAK	3.80607	101.029527	MALAYSIA
1111	SOUTHERN KERATONG PLANTATIO	BUKIT BEREMBUN	3.07544	102.76615	MALAYSIA
1112	SPO AGRO INDUSTRIES	SPO AGRO INDUSTRIES	8.518397	99.226798	THAILAND
1113	SRI INDRAPURA SAWIT LESTARI	SRI INDRAPURA SAWIT LESTARI	0.46959	101.71833	INDONESIA
1114	SRIJAROEN PALM OIL CO.,LTD.	SRIJAROEN PALM OIL CO.,LTD.	8.290611	99.055194	THAILAND
1115	SRIWIJAYA PALM OIL	SELATAN AGRO MAKMUR LESTARI	-2.69221	105.21925	INDONESIA
1116	SRIWIJAYA PALM OIL	SRIWIJAYA PALM OIL INDONESIA	-2.82442222222222	104.728336111111	INDONESIA
1117	SRM	SAWITA PASAMAN JAYA	0.324638888888889	99.4522333333333	INDONESIA
1118	STH	GLOBALINDO AGRO LESTARI	-6.628	105.62525	INDONESIA
1119	SUBURBAN PROPERTIES SDN BHD	SUBURBAN PROPERTIES	2.74837	102.98910	MALAYSIA
1120	SUGIH Riesta JAYA	SEI AKAR	-0.792916666666666	102.5963	INDONESIA
1121	SUKSES GEMILANG PALEM	SUKSES GEMILANG PALEM	-2.26756	102.54706	INDONESIA
1122	SUKSOMBOON GROUP	SUKSOMBOON BOURAI CO.,LTD.	12.517133	102.550698	THAILAND
1123	SUKSOMBOON GROUP	SUKSOMBOON PALM OIL	13.15790	101.33501	THAILAND
1124	SUMATERA MAKMUR LESTARI	SUMATERA MAKMUR LESTARI	-0.121622	110.758455	INDONESIA
1125	SUMATERA MAKMUR LESTARI	SUMATERA MAKMUR LESTARI (RIAU)	-0.66200	102.34500	INDONESIA
1126	SUMATRA PLANTATIONS UNIT / PA	GLOBAL SAWIT SEMESTA	2.617166667	98.0273889	INDONESIA
1127	SUMBER ADINUSA LESTARI	SUMBER ADINUSA LESTARI	-2.21279	111.46793	INDONESIA
1128	SUMBER BUDI AGUNG	PKS 8 SEKIJANG	0.478805555555556	101.600194444444	INDONESIA
1129	SUMBER GUNA NABATI	SUMBER GUNA NABATI	-2.00619444444444	102.49275	INDONESIA
1130	SUMBER JAYA INDAHNUA COY	KOTA LAMA	0.891169	100.697711	INDONESIA
1131	SUMBER JAYA INDAHNUA COY	KOTA TENGAH (SJIC)	1.13908333333333	100.644833333333	INDONESIA
1132	SUMBER KENCANA	RINGIN	-0.681638888888888	102.501722222222	INDONESIA
1133	SUMBER SAWIT JAYA LESTARI	SUMBER SAWIT JAYA LESTARI	2.76043	99.95850	INDONESIA
1134	SUMBER TANI AGUNG	KARYA SERASI JAYA ABADI	3.34228	99.22248	INDONESIA
1135	SUMBER TANI AGUNG	PAPASO	0.89600	100.10822	INDONESIA
1136	SUMBER TANI AGUNG	PORTIBI	1.428267	99.723733	INDONESIA
1137	SUMBER TANI AGUNG	SOSA	1.06570	99.96313	INDONESIA
1138	SUMBER TANI AGUNG	SUMBER TANI AGUNG	1.75455	99.9835	INDONESIA
1139	SUMBER TANI AGUNG	TANTAHAN PANDUHUP ASI	-1.43931	113.44920	INDONESIA
1140	SUMBER TANI AGUNG	TRANSPACIFIC AGRO INDUSTRY	-2.8025	104.896944444444	INDONESIA
1141	SUNGAI BAHAR PASIFIK UTAMA	SUNGAI BAHAR PASIFIK UTAMA	-1.53620	103.63057	INDONESIA
1142	SUNGAI KERANG DEVELOPMENT	SUNGAI KERANG	4.404711	100.835706	MALAYSIA
1143	SUPER VENTURE	KARYA INDRATA PERSADA	0.113361111111111	101.235638888889	INDONESIA
1144	SUPER VENTURE	SUMBER BUNGA SAWIT LESTARI	-1.492394	116.444393	INDONESIA
1145	SUPERVENTURE	AEK TINGA	1.07363888888889	99.9951111111111	INDONESIA
1146	SUPERVENTURE	BUMI MENTARI KARYA	0.626717	101.138583	INDONESIA
1147	SUPERVENTURE	FORTIUS AGRO ASIA	0.477194444444444	100.751527777778	INDONESIA
1148	SUPERVENTURE	KUARO	-1.84119444444444	116.067638888889	INDONESIA
1149	SUPERVENTURE	PETANGIS	-2.09722222222222	116.116666666667	INDONESIA
1150	SUPERVENTURE	SIJUNJUNG	-0.903777777777777	101.398138888889	INDONESIA
1151	SUPERVENTURE	TAPAN	-2.20100	101.08900	INDONESIA
1152	SUPERVENTURE	TAYAN BUKIT SAWIT	0.543488889	110.4238194	INDONESIA

*5

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
1153	SURYA BRATASENA PLANTATION	SEI NILO	0.15276	101.97368	INDONESIA
1154	SURYA BUMI	GOLDEN BLOSSOM SUMATRA	-3.067688	104.204637	INDONESIA
1155	SURYA GEMILANG AGRO MANDIRI	SURYA GEMILANG AGRO MANDIRI	-1.27123	103.81444	INDONESIA
1156	SURYA SUMBER SAWIT ABADI	SURYA SUMBER SAWIT ABADI	-1.471122	102.62099	INDONESIA
1157	SURYA UTAMA AGROLESTARI	SURYA UTAMA AGROLESTARI	-1.805055555555556	103.4305833333333	INDONESIA
1158	SURYA UTAMA NABATI	SURYA UTAMA NABATI	-4.186025	105.216925	INDONESIA
1159	SUTOMO/SINAR JAYA AGRO INVES	MUKO-MUKO INDAH LESTARI	-2.67797	101.32003	INDONESIA
1160	SUTOMO/SINAR JAYA AGRO INVES	TANJUNG ALAY	-2.455527777777778	101.1192777777778	INDONESIA
1161	SWADAYA INDOPALMA	SUTOPO LESTARI JAYA	-2.79500	104.73600	INDONESIA
1162	SWADAYA INDOPALMA	SWADAYA INDOPALMA	-2.765881	104.63151	INDONESIA
1163	SWAKARSA SAWIT RAYA	SWAKARSA SAWIT RAYA	-0.48911	102.47909	INDONESIA
1164	SWARNA NUSA SENTOSA	SWARNA NUSA SENTOSA	-2.482538888888889	106.0767444444444	INDONESIA
1165	SWASTISIDDHI AMAGRA	BINABARU	0.20895	101.27608	INDONESIA
1166	SWASTISIDDHI AMAGRA	LIBO JAYA	0.9473611111111111	101.0967777777778	INDONESIA
1167	SYARIKAT PELADANG & PERUSAHA	SYARIKAT PELADANG & PERUSAHAAN MI	3.97945	100.98970	MALAYSIA
1168	SYAUKATH AGRO	SYAUKATH AGRO	4.575	95.704	INDONESIA
1169	SYAUKATH SEJAHTERA	SYAUKATH SEJAHTERA	5.226972222222222	96.8983722222222	INDONESIA
1170	TA ANN HOLDINGS BHD	MANIS	2.130541	111.892458	MALAYSIA
1171	TACLICO COMPANY SDN BHD	TACLICO	5.50845	100.59902	MALAYSIA
1172	TACLICO COMPANY SDN BHD	TANJUNG PANJANG	5.642253	118.335531	MALAYSIA
1173	TALANG JERINJING (TJ)	TALANG JERINJING (TJ)	-0.46315	102.46722	INDONESIA
1174	TAMACO PLANTATION SDN BHD	TAMACO 1	5.243775	118.326615	MALAYSIA
1175	TAMACO PLANTATION SDN BHD	TAMACO 2	5.15390	118.22794	MALAYSIA
1176	TANER INDUSTRIAL TECHNOLOGY (TANER R&D	5.254526	116.009434	MALAYSIA
1177	TASMA	BATANG CENAKU	-0.8146666666666666	102.1900277777778	INDONESIA
1178	TASMA	SEI KUAMANG	0.2759166666666667	101.2196388888889	INDONESIA
1179	TDM BERHAD	KEMAMAN	4.40300	103.24800	MALAYSIA
1180	TDM BERHAD	SUNGAI TONG	5.3083	102.9105	MALAYSIA
1181	TEBO INDAH	TEBO INDAH	-1.50069	102.57867	INDONESIA
1182	TECK GUAN GROUP	ATLANTICA	5.712074	117.686825	MALAYSIA
1183	TECK GUAN GROUP	BRANTIAN	4.43661	117.51681	MALAYSIA
1184	TECK GUAN GROUP	PROSPEROUS SEBATIK	4.18921	117.787665	MALAYSIA
1185	TECK GUAN GROUP	REX	4.48720	117.59855	MALAYSIA
1186	TECK GUAN GROUP	SUNGAI BURUNG	4.406632	118.14219	MALAYSIA
1187	TEE TEH SDN BHD	TEE TEH	2.83994	102.86604	MALAYSIA
1188	TEGUH KARSA WANALESTARI	BUNGA RAYA	0.9277222222222222	102.02125	INDONESIA
1189	TEGUH KARSA WANALESTARI	SUNGAI LEKO	0.8946666666666667	101.3819444444444	INDONESIA
1190	TENERA LESTARI	ENSEM LESTARI	2.456777	98.06502	INDONESIA
1191	TENERA LESTARI	ENSEM NAGAN RAYA	4.03418	96.47494	INDONESIA
1192	TENERA LESTARI	ENSEM SAWITA	4.566009	97.916598	INDONESIA
1193	TENERA LESTARI	KUALA GUNUNG	3.163358333333333	99.4823472222222	INDONESIA
1194	TENGGANAU MANDIRI LESTARI	TENGGANAU	1.12225	101.2568333333333	INDONESIA
1195	TETANGGA AKRAB SDN BHD	TETANGGA AKRAB 1	1.02363	110.69072	MALAYSIA
1196	TETANGGA AKRAB SDN BHD	TETANGGA AKRAB 2	3.95931	113.892254	MALAYSIA
1197	TH INDO PLANTATIONS	NYATO	0.13149	103.15460	INDONESIA
1198	TH INDO PLANTATIONS	P-THIP6	0.10315	103.03249	INDONESIA
1199	TH INDO PLANTATIONS	PULAI	0.22091	103.16424	INDONESIA
1200	TH PLANTATIONS BERHAD	BUKIT LAWIANG	1.965796	103.434802	MALAYSIA
1201	TH PLANTATIONS BERHAD	GEDONG	1.15527	110.67624	MALAYSIA
1202	TH PLANTATIONS BERHAD	KOTA BAHAGIA	2.986505	102.927032	MALAYSIA
1203	TH PLANTATIONS BERHAD	LADANG MAMAHAT	6.46611	117.56951	MALAYSIA
1204	TH PLANTATIONS BERHAD	LADANG RAJA UDANG	1.665339	111.20196	MALAYSIA
1205	TH PLANTATIONS BERHAD	SUNGAI TENEGANG	5.21832	118.03123	MALAYSIA
1206	THACHANA PALM OIL CO., LTD.	THACHANA PALM OIL CO., LTD.	9.60608	99.124189	THAILAND
1207	THAI EASTERN TRAT CO	THAI EASTERN TRAT CO	12.30135	102.46302	THAILAND
1208	THAITALLOW AND OIL CO.LTD	THAITALLOW AND OIL CO.LTD(SITE 1)	8.532694	99.104412	THAILAND
1209	THAITALLOW AND OIL CO.LTD	THAITALLOW AND OIL CO.LTD(SITE 2)	8.61386	99.00029	THAILAND
1210	THASAE CO-OP	THASAE CO-OP	10.71182	99.143782	THAILAND
1211	THONG MONGKOL PALM INDUSTR	THONGMONGKOL PALM OIL MILL	11.21285	99.40460	THAILAND
1212	TIAN SIANG HOLDINGS SDN BHD	PUJAN MAKMUR	3.182665	102.458804	MALAYSIA
1213	TIAN SIANG HOLDINGS SDN BHD	TIAN SIANG AIR KUNING	4.16168	101.16052	MALAYSIA
1214	TIAN SIANG HOLDINGS SDN BHD	TIAN SIANG OILL MILL	5.401308	117.884633	MALAYSIA
1215	TIAN SIANG HOLDINGS SDN BHD	TIAN SIANG PAHANG	3.98642	101.79041	MALAYSIA
1216	TIAN SIANG HOLDINGS SDN BHD	TIAN SIANG PERAK	4.59319	100.732109	MALAYSIA
1217	TIANJIN JULONG GROUP	REZEKI KENCANA	-0.26638	109.25213	INDONESIA
1218	TIRTA MAS	TIDAR KERINCI AGUNG	-1.52085	101.553368	INDONESIA
1219	TOBA BARA	PERKEBUNAN KALTIM UTAMA I	-0.728455277777777	117.1854808333333	INDONESIA
1220	TOSCANO INDAH PRATAMA	TOSCANO INDAH PRATAMA	-1.086785	119.472903	INDONESIA
1221	TOUPOS PALM OIL MILL SDN BHD	TOUPOS	5.66038	116.87997	MALAYSIA
1222	TRADEWINDS PLANTATION BERHA	BATU PUTIH	5.580698	117.946111	MALAYSIA
1223	TRADEWINDS PLANTATION BERHA	BINU	3.94139	114.02750	MALAYSIA
1224	TRADEWINDS PLANTATION BERHA	KUALA SUAI	3.676998	113.465109	MALAYSIA
1225	TRADEWINDS PLANTATION BERHA	MELUR GEMILANG	1.21006	110.81326	MALAYSIA
1226	TRADEWINDS PLANTATION BERHA	PERMAI	5.187306	118.44137	MALAYSIA
1227	TRADEWINDS PLANTATION BERHA	RETUS	2.46589	111.93095	MALAYSIA
1228	TRADEWINDS PLANTATION BERHA	SERASA	5.099657	102.175762	MALAYSIA
1229	TRADEWINDS PLANTATION BERHA	SUNGAI KACHUR	1.78222	103.76281	MALAYSIA

*6

*7

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
1230	TRADEWINDS PLANTATION BERHA	TRUSAN	4.828815	115.266397	MALAYSIA
1231	TRADEWINDS PLANTATION BERHA	ULU SEBOL	1.88930	103.62266	MALAYSIA
1232	TRADISI	BUMI SAWIT SUKSES PRATAMA	-2.543894444444444	106.029316666666	INDONESIA
1233	TRI AGRO PALMA TAMIANG	TRI AGRO PALMA TAMIANG	4.18604444444444	98.04240	INDONESIA
1234	TRINITY INTERLINK	MERANGKAI ARTHA NUSANTARA	1.212728	100.292017	INDONESIA
1235	TRINITY INTERLINK	SINAR BENGKULU SELATAN	-4.37820	102.84058	INDONESIA
1236	TRINITY PALMAS PLANTATION	TRINITY PALMAS PLANTATION	-2.05651111111111	119.344865	INDONESIA
1237	TRIPUTRA AGRO PERSADA	BRAHMA BINABAKTI	-1.34666666666667	103.325833333333	INDONESIA
1238	TRIPUTRA AGRO PERSADA	BUANA HIJAU ABADI	0.519902777777777	111.589066666666	INDONESIA
1239	TRIPUTRA AGRO PERSADA	DWIWIRA LESTARI JAYA	1.59333	118.02556	INDONESIA
1240	TRIPUTRA AGRO PERSADA	ETAM BERSAMA LESTARI	1.22388888888889	117.879444444444	INDONESIA
1241	TRIPUTRA AGRO PERSADA	GAWI BAHANDEP SAWIT MEKAR	-2.95027777777778	112.348333333333	INDONESIA
1242	TRIPUTRA AGRO PERSADA	HAMPARAN PERKASA MANDIRI	0.8064754	116.6216271	INDONESIA
1243	TRIPUTRA AGRO PERSADA	MUARATOYU SUBUR LESTARI	-1.35222222222222	116.382777777778	INDONESIA
1244	TRIPUTRA AGRO PERSADA	YUDHA WAHANA ABADI	1.44075	117.2127	INDONESIA
1245	TSANI HUTAN ABADI	SUNGAI PERAK	-0.66144	115.58972	INDONESIA
1246	TSH RESOURCES BERHAD	ANDALAS AGRO INDUSTRI	-0.05248	99.97282	INDONESIA
1247	TSH RESOURCES BERHAD	ANDALAS WAHANA BERJAYA	-1.10739	101.51263	INDONESIA
1248	TSH RESOURCES BERHAD	FARINDA BERSAUDARA	-0.695892	116.261869	INDONESIA
1249	TSH RESOURCES BERHAD	KUNAK	4.46732	118.18517	MALAYSIA
1250	TSH RESOURCES BERHAD	LAHAD DATU	5.319123	118.04037	MALAYSIA
1251	TUDUNG AGRI/GARUDAFOOD	BUMI MEKAR TANI	-2.49494	102.87597	INDONESIA
1252	TUDUNG AGRI/GARUDAFOOD	GARUDA BUMI PERKASA	-4.029933	105.158833	INDONESIA
1253	TUNAS HARAPAN SAWIT	TUNAS HARAPAN SAWIT	3.36747	99.01783	INDONESIA
1254	TUNG HUP ENTERPRISE SDN BHD	TUNG HUP	5.282445	117.86801	MALAYSIA
1255	UMADA	UMADA	2.22542	99.78757	INDONESIA
1256	UNI SERAYA	KEBUN PANTAI RAJA	-0.05745	101.24185	INDONESIA
1257	UNIPALM INDUSTRY CO.,LTD.	UNIPALM INDUSTRY CO.,LTD.	8.62071	98.98997	THAILAND
1258	UNIPALMA S.A.	UNIPALMA S.A.	4.2258333	-73.24722	COLOMBIA
1259	UNIQUE PALM OIL MILL SDN BHD	UNIQUE	2.78295	112.29018	MALAYSIA
1260	UNITED MALACCA BERHAD	BUKIT SENORANG	3.097522	102.426471	MALAYSIA
1261	UNITED MALACCA BERHAD	MERIDIAN	6.45475	117.43118	MALAYSIA
1262	UNITED PLANTATIONS BERHAD	JENDARATA	3.853889	100.968333	MALAYSIA
1263	UNITED PLANTATIONS BERHAD	UIE	4.44770	100.72198	MALAYSIA
1264	UNITED PLANTATIONS BERHAD	ULU BASIR	3.724444	101.255833	MALAYSIA
1265	UNITED PLANTATIONS BERHAD	ULU BERNAM OPTIMILL	3.77194	101.22056	MALAYSIA
1266	UNIVANICH PALM OIL	LAMTHAP MILL	8.000322	99.330686	THAILAND
1267	UNIVANICH PALM OIL	SIAM MILL	8.38562	98.72913	THAILAND
1268	UNIVANICH PALM OIL	TOPI MILL	8.578792	98.920751	THAILAND
1269	USAHA SAWIT MANDIRI	USAHA SAWIT MANDIRI	0.30500	99.44721	INDONESIA
1270	VAREM SAWIT CEMERLANG	VAREM SAWIT CEMERLANG	2.666	99.667	INDONESIA
1271	VEE SENG DEVELOPMENT SDN BHD	VEETAR	5.33650	116.94249	MALAYSIA
1272	VICHITBHAN PALMOIL PUBLIC COM	THASAE	10.695499	99.203533	THAILAND
1273	VICTORY ENGHOE PLANTATIONS	SOUTHERN MALAY	1.79093	103.36176	MALAYSIA
1274	VILA SUTERA SDN BHD	BUKIT KAPAH	5.1094	102.897	MALAYSIA
1275	WAIMUSI AGRO INDAH	WAIMUSI AGRO INDAH	-3.67166	105.06792	INDONESIA
1276	WANAPOTENSI GUNA	WANAPOTENSI GUNA	-2.821718	103.444369	INDONESIA
1277	WAWASAN KEBUN NUSANTARA	WAWASAN KEBUN NUSANTARA	1.26689	109.81713	INDONESIA
1278	WEE TEE TONG PLANTATIONS SDN	WEE TEE TONG	5.662303	117.811238	MALAYSIA
1279	WILMAR INTERNATIONAL	AGRINDO INDAH PERSADA 1	2.77867	99.39343	INDONESIA
1280	WILMAR INTERNATIONAL	AGRINDO INDAH PERSADA 2	-1.963888	102.301111	INDONESIA
1281	WILMAR INTERNATIONAL	AGRINDO INDAH PERSADA 3	-4.01027	102.49672	INDONESIA
1282	WILMAR INTERNATIONAL	AGRO MINANG PERKASA	-0.15489	100.02914	INDONESIA
1283	WILMAR INTERNATIONAL	AGRO PALINDO SAKTI 2	0.30416	110.19493	INDONESIA
1284	WILMAR INTERNATIONAL	BULUH CAWANG PLANTATION	-3.948633	104.957367	INDONESIA
1285	WILMAR INTERNATIONAL	BUMI PRATAMA KHATULISTIWA	-0.02218	109.42488	INDONESIA
1286	WILMAR INTERNATIONAL	BUMI SAWIT KENCANA	-2.230183	112.49125	INDONESIA
1287	WILMAR INTERNATIONAL	DHARMA WUNGU GUNA	1.76880	100.49400	INDONESIA
1288	WILMAR INTERNATIONAL	GERSINDO MINANG PLANTATION	0.121017	99.720883	INDONESIA
1289	WILMAR INTERNATIONAL	KENCANA SAWIT INDONESIA	-1.46771	101.51416	INDONESIA
1290	WILMAR INTERNATIONAL	KERRY SAWIT INDONESIA 1	-2.784633	112.509533	INDONESIA
1291	WILMAR INTERNATIONAL	KERRY SAWIT INDONESIA 2	-2.69695	112.48308	INDONESIA
1292	WILMAR INTERNATIONAL	MENTAYA SAWIT MAS	-2.16469	112.56942	INDONESIA
1293	WILMAR INTERNATIONAL	MURINI SAM-SAM	1.05688	101.24015	INDONESIA
1294	WILMAR INTERNATIONAL	MUSI BANYUASIN INDAH	-2.627033	103.818533	INDONESIA
1295	WILMAR INTERNATIONAL	MUSTIKA SEMBULUH 1	-2.59050	112.51128	INDONESIA
1296	WILMAR INTERNATIONAL	MUSTIKA SEMBULUH 2	-2.4571	112.49973	INDONESIA
1297	WILMAR INTERNATIONAL	PELINTUNG	1.64913	101.64352	INDONESIA
1298	WILMAR INTERNATIONAL	PINANG AWAN	1.84282638888889	100.203055555556	INDONESIA
1299	WILMAR INTERNATIONAL	RIMBA HARAPAN SAKTI	-2.83578	112.57178	INDONESIA
1300	WILMAR INTERNATIONAL	SIAK PRIMA SAKTI	0.651217	101.75405	INDONESIA
1301	WILMAR INTERNATIONAL	SINAR PERDANA CARAKA	1.69439	100.55820	INDONESIA
1302	WILMAR INTERNATIONAL	SINARSIK DIANPERMAI	0.449367	101.621217	INDONESIA
1303	WILMAR INTERNATIONAL	TANIA SELATAN	-3.62700	104.86947	INDONESIA
1304	WILMAR INTERNATIONAL LIMITED	REKA HALUS	5.766578	117.463328	MALAYSIA
1305	WILMAR INTERNATIONAL LIMITED	RIBUBONUS	5.68686	117.09226	MALAYSIA
1306	WILMAR INTERNATIONAL LIMITED	SABAHMAS	5.179162	118.405246	MALAYSIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
1307	WILMAR INTERNATIONAL LIMITED	SAPI	5.77335	117.38740	MALAYSIA
1308	WILMAR INTERNATIONAL LIMITED	SAREMAS 1	3.524921	113.744412	MALAYSIA
1309	WILMAR INTERNATIONAL LIMITED	SAREMAS 2	3.45045	113.76556	MALAYSIA
1310	WILMAR INTERNATIONAL LIMITED	SRI KAMUSAN	6.203802	117.291189	MALAYSIA
1311	WILMAR INTERNATIONAL LIMITED	SUBURMAS	3.52525	113.35753	MALAYSIA
1312	WILMAR INTERNATIONAL LIMITED	TERUSAN	5.831514	117.340459	MALAYSIA
1313	WINGS AGRO	JORONG	-3.82362	114.96322	INDONESIA
1314	WINSOME HARVEST PALM OIL MIL	WINSOME HARVEST	4.553087	118.359156	MALAYSIA
1315	WOODMAN SDN BHD	ADONG	4.54104	114.11910	MALAYSIA
1316	WOODMAN SDN BHD	SEMANOK	3.005242	112.898545	MALAYSIA
1317	WOODMAN SDN BHD	USAHA SEPADAN	3.34218	113.18811	MALAYSIA
1318	WTK HOLDINGS BHD	BIOGROW CITY PLANTATIONS	4.5849	114.9362	MALAYSIA
1319	WTK HOLDINGS BHD	DELTA-PELITA SEBAKONG	3.63810	113.50275	MALAYSIA
1320	WTK HOLDINGS BHD	SOUTHWIND	3.6381	113.5027	MALAYSIA
1321	WTK HOLDINGS BHD	WEALTH LEAP (HARVARD MASTER)	3.75460	113.84910	MALAYSIA
1322	WTK HOLDINGS BHD	WTK OIL MILL	3.5766	113.4881	MALAYSIA
1323	YEE LEE CORPORATION BHD	YEE LEE	4.08654	101.27889	MALAYSIA
1324	YPJ PLANTATIONS SDN BHD	ALAF	1.719619	103.781704	MALAYSIA
1325	YUWANG GROUP	LEMBING	3.89270	103.09960	MALAYSIA
1326	YUWANG GROUP	SACHIEW	3.7646	113.7027	MALAYSIA
1327	YUWANG GROUP	YUWANG	4.77676	117.93445	MALAYSIA
1328	AGROPALMA	AGROPALMA/CPA	-2.25397222222222	-48.5877138888888	BRAZIL
1329	AGROPALMA	AGROPALMA/PARAPALMA	-2.54267222222222	-48.7051861111111	BRAZIL
1330	AGUSAN PLANTATIONS INC	AGUMIL PHILIPPINES PALM OIL MILL	8.892055	117.958027	PHILIPPINES
1331	AHMAD ZAKI RESOURCES BHD	ICHTIAR GUSTI PUDI	0.23495	109.85213	INDONESIA
1332	ANGLO EASTERN PLANTATION	SAWIT GRAHA MANUNGGAL	-2.072833	115.068667	INDONESIA
1333	ANUGERAH AGRO SAWIT PERKASA	ANUGERAH AGRO SAWIT PERKASA	1.84410	100.44470	INDONESIA
1334	ASAM JAWA	SWADAYA SAPTA PUTRA	-1.993683	112.831683	INDONESIA
1335	ASIAN AGRI	RANTAU GEDANG	-1.73600	102.96495	INDONESIA
1336	ASTRA AGRO LESTARI	KARYANUSA EKADAYA 2	0.912337	116.734274	INDONESIA
1337	ASTRA AGRO LESTARI	LETAWA	-1.33245277777778	119.426652777778	INDONESIA
1338	AUSTINDO NUSANTARA JAYA AGRI	BINANGA	1.47948333333333	99.9571666666667	INDONESIA
1339	AUSTINDO NUSANTARA JAYA AGRI	KAYUNG AGRO LESTARI	-1.45051	110.23203	INDONESIA
1340	AUSTINDO NUSANTARA JAYA AGRI	SIAIS	1.17552777777778	99.1558888888889	INDONESIA
1341	AWANA SAWIT LESTARI	AWANA SAWIT LESTARI	-1.70440	119.30850	INDONESIA
1342	BERSAMA OESAHA SARAGIH	BERSAMA OESAHA SARAGIH SEJAHTERA	3.209528	98.884364	INDONESIA
1343	BGP	GADING SAWIT KENCANA	-2.50916	112.55679	INDONESIA
1344	BINTANG HARAPAN DESA	BINTANG HARAPAN DESA	-0.11225	110.332383	INDONESIA
1345	BLD PLANTATION BERHAD	IGAN (BLD)	2.40527	111.78841	MALAYSIA
1346	BLD PLANTATION BERHAD	SAWAI	3.575745	113.83813	MALAYSIA
1347	BUANA TUNAS SEJAHTERA	SAWIT SERIANG	0.95629	111.88282	INDONESIA
1348	BUMI SAMA GANDA	BUMI SAMA GANDA	4.356517	98.1062	INDONESIA
1349	BUMITAMA AGRI	GUNUNG MAKMUR	-1.75891666666667	112.597163888889	INDONESIA
1350	BUMITAMA AGRI	PUNDU NABATINDO	-1.9975	113.059722222222	INDONESIA
1351	BUMITAMA AGRI	WINDU NABATINDO ABADI	-1.79800	112.98541	INDONESIA
1352	CAHAYA ANUGERAH PLANTATION	CAHAYA ANUGERAH PLANTATION	-0.091583	117.028639	INDONESIA
1353	CARGILL	SEI KERANDI	-2.31239	110.39996	INDONESIA
1354	CINTA RAJA	CINTA RAJA	3.217	98.78099	INDONESIA
1355	CIPTA TUMBUH BERBUAH	CIPTA TUMBUH BERBUAH	-0.29877	109.58033	INDONESIA
1356	CIPTA USAHA SEJATI	CIPTA USAHA SEJATI	-1.00008333333333	110.195666666667	INDONESIA
1357	CITRAPUTRA KEBUNASRI	CITRAPUTRA KEBUNASRI	-3.94361111111111	114.953333333333	INDONESIA
1358	DHANISTA SURYA NUSANTARA	KENAYA	-0.96	110.4	INDONESIA
1359	DHANISTA SURYA NUSANTARA	PERDANA (DSN)	-2.20200	110.81500	INDONESIA
1360	DHARMA AGUNG WIJAYA	HANUSENTRA AGRO LESTARI	1.170518	117.952728	INDONESIA
1361	DHARMA SATYA NUSANTARA	AGRO ANDALAN	-0.10282	111.02915	INDONESIA
1362	DUPONT & LEOSK ENTERPRISES	MILIK MESTIKA	2.40157	102.66721	MALAYSIA
1363	DUPONT & LEOSK ENTERPRISES	PALM DISCOVERY / KULAI MAS	1.80210	103.62380	MALAYSIA
1364	EAGLE HIGH PLANTATION	ADHYAKSA DHARMASATYA	-1.588933	112.861883	INDONESIA
1365	EAGLE HIGH PLANTATION	BEDAUN	-2.71847	111.82367	INDONESIA
1366	EAGLE HIGH PLANTATION	BUMIHUTANI LESTARI	-1.67805555555556	112.936944444444	INDONESIA
1367	FAR EAST HOLDINGS BERHAD	ENDAU	2.67994	103.50536	MALAYSIA
1368	FGV HOLDINGS BERHAD	CHALOK	5.45379	102.782505	MALAYSIA
1369	FGV HOLDINGS BERHAD	KEMAHANG	5.86495	102.00551	MALAYSIA
1370	FRUIT OIL	PALMAS DEL MACHAQUILA	16.11815	-89.948667	GUATEMALA
1371	GAMA	CITRA MAHKOTA	-0.34388	111.71666	INDONESIA
1372	GAMA PLANTATIONS	TEMBUSU	0.19693	103.00981	INDONESIA
1373	GASING SAWIT ABADI	GASING SAWIT ABADI	-2.55519	104.76711	INDONESIA
1374	GAYANIS SDN BHD	GAYANIS	3.358372	113.676	MALAYSIA
1375	GENG GROUP	KENCANA AGRO PERSADA	0.60564	101.24131	INDONESIA
1376	GLENEALY PLANTATIONS SDN BHD	TIMORA	5.3045	118.33979	MALAYSIA
1377	GOLDEN AGRO PLANTATION SDN B	GAP OIL MILL	2.67250	112.12711	MALAYSIA
1378	GRAHA	ARYA RAMA PERSADA	3.098421	99.59478	INDONESIA
1379	GRAHA	DEWA RENCANA PERANGIN ANGIN (EKS.	3.50123	98.43778	INDONESIA
1380	GREENGLORY CO.	GREENGLORY CO	9.325573	99.109998	THAILAND
1381	GUNAS	AGRO SUKSES LESTARI	0.22950	111.66590	INDONESIA
1382	HARAPAN JAYA SAWITA	HARAPAN JAYA SAWITA	3.863133	98.421417	INDONESIA
1383	HASNUR	HASNUR CITRA TERPADU	-2.96163888888889	114.987166666667	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
1384	HUTANINDO LESTARI	HUTAN SAWIT LESTARI	-1.699055556	112.8771944	INDONESIA
1385	IKA BINA AGRO WISESA	IKA BINA AGRO WISESA	5.13298	97.09086	INDONESIA
1386	INDUPALMA	PROCESADORA DE ACEITE ORO ROJO	7.376904	-73.570984	COLOMBIA
1387	INPARME S.A.	HACIENDA LA CABAÑA S.A.	4.30126	-73.35610	COLOMBIA
1388	JULONG	PALMINA UTAMA	-3.05432	114.87119	INDONESIA
1389	KHARISMA INTI USAHA	KHARISMA INTI USAHA	-3.00375	114.93578	INDONESIA
1390	KHARISMA WIRAJAYA PALMA	KHARISMA WIRAJAYA PALMA	0.825361	100.91525	INDONESIA
1391	KOPERASI PERMODALAN FELDA (KP	ENSENGEI POM	1.31491	110.62329	MALAYSIA
1392	KPN	GRAHA AGRO NUSANTRA	-0.083509	109.702795	INDONESIA
1393	KSP AGRO	BONTI PERMAI JAYARAYA	0.21492	111.55023	INDONESIA
1394	KUALA MAS	KWALA INTAN SAWIT SELATAN	2.463611	99.63833	INDONESIA
1395	KUD SUMBER PANGAN	PALM LAMPUNG PERSADA	-4.3727222222222	104.599805555556	INDONESIA
1396	KUMPULAN FIMA BHD	NUNUKAN JAYA LESTARI	4.207533	117.23335	INDONESIA
1397	MENTARI AGUNG JAYA USAHA	GRAHACIPTA BANGKO JAYA	-2.08095	102.43765	INDONESIA
1398	MERLUNG INTI LESTARI	MERLUNG INTI LESTARI	-1.32864	103.27372	INDONESIA
1399	META EPSI AGRO	META EPSI AGRO	-2.60852	111.78049	INDONESIA
1400	MINANGA OGAN	MINANGA OGAN (SENM)	-4.059583	104.198233	INDONESIA
1401	MIWON	SINTANG RAYA	-0.45177	109.26528	INDONESIA
1402	MULTI PALMA ABADI SEJAHTERA	SAWITA INTER PERKASA	2.799	99.441617	INDONESIA
1403	MUSIM MAS	GLOBALINDO ALAM PERKASA	-2.66798	112.77216	INDONESIA
1404	MUSTIKA AGUNG SAWIT	MUSTIKA AGUNG SAWIT GEMILANG	-0.526	101.993	INDONESIA
1405	NATURAL HABITATS S.A.	EXTRACTORA NATURAL ECUADOR S.A.	0.67838	-79.53969	ECUADOR
1406	OLEOFLORES	OLEOFLORES	10.0965047768549	-73.2371163368225	COLOMBIA
1407	P.PANIT RUNGRUENG PALM OIL C	P.PANIT RUNGRUENG PALM OIL CO.,LTD.	8.43403	99.06930	THAILAND
1408	PALMA AGROINDO MANDIRI	PALMA AGROINDO MANDIRI	-2.38248	111.30788	INDONESIA
1409	PALMAFRIQUE	PALMAFRIQUE ELOKA	5.29503	-3.74986	CÔTE D'IVOIRE
1410	PALMAS OLEAGINOSAS BUCARELIA	PALMAS OLEAGINOSAS BUCARELIA	7.229626	-73.850171	COLOMBIA
1411	PERKEBUNAN NUSANTARA	BEKRI	-5.07314	105.13487	INDONESIA
1412	PERKEBUNAN NUSANTARA	GUNUNG RAYA	3.143901	99.372642	INDONESIA
1413	PERKEBUNAN NUSANTARA	PARINDU	0.25056	110.30389	INDONESIA
1414	PERKEBUNAN NUSANTARA	RIMBO DUA	-1.38197222222222	102.176055555556	INDONESIA
1415	PERKEBUNAN NUSANTARA	SEI TAPUNG	0.59844	100.61770	INDONESIA
1416	PERKEBUNAN NUSANTARA	SUNGAI NIRU	-3.48791666666667	104.036361111111	INDONESIA
1417	PERKEBUNAN NUSANTARA	TALO PINO	-4.24590	102.71283	INDONESIA
1418	PERKEBUNAN SUMATERA UTARA	TANJUNG KASAU	3.30172222222222	99.2761666666667	INDONESIA
1419	POKPHAND	SATRIA MULTI SUKSES	0.22145	109.53117	INDONESIA
1420	PRACHONGKIJ PALM OIL	PRACHONGKIJ PALM OIL	10.56882	98.87786	THAILAND
1421	PT LANGKAT MAKMUR JAYA SAWIT	LANGKAT MAKMUR JAYA SAWITA	3.87790	98.34055	INDONESIA
1422	PUNDI	PUNDI LAHAN KHATULISTIWA	-0.02075	109.5462	INDONESIA
1423	QL OIL SDN BHD	QL MILL 2	4.82894	118.10409	MALAYSIA
1424	RAPI TECHNIK	RAPI TECHNIK	2.999722	99.21675	INDONESIA
1425	REA KALTIM PLANTATION	SATRIA OIL MILL	0.423013888888888	116.149694444444	INDONESIA
1426	RIMEX	PRIMALUCK	4.306668	114.097387	MALAYSIA
1427	RISJADSON	SISIRAU	4.20144	98.06375	INDONESIA
1428	SAGO NAULI	ANGGOLI	1.538639	98.984611	INDONESIA
1429	SARAWAK LAND CONSOLIDATION A	LUBOK ANTU 2	1.16816	111.76197	MALAYSIA
1430	SARAWAK OIL PALM BERHAD	LAMBIR	4.12922	113.985065	MALAYSIA
1431	SAWIT NUSANTARA MAKMUR UTA	NALA PALMA CADUDASA	0.27889	116.84444	INDONESIA
1432	SERDANG CEMERLANG	SERDANG CEMERLANG	3.765767	98.554967	INDONESIA
1433	SERDANG TENGAH	TANJUNG PURBA	3.39584	98.85533	INDONESIA
1434	SIFCA	PALMCI ANTENNE 1	5.200496	-3.038008	CÔTE D'IVOIRE
1435	SIFCA	PALMCI ANTENNE 2	5.29521	-3.05310	CÔTE D'IVOIRE
1436	SIFCA	PALMCI BLIDOUBA	4.565744	-7.512478	CÔTE D'IVOIRE
1437	SIFCA	PALMCI BOUBO	5.65742	-5.26720	CÔTE D'IVOIRE
1438	SIFCA	PALMCI EHANIA	5.2005	-3.03801	CÔTE D'IVOIRE
1439	SIFCA	PALMCI GBAPET	4.96958	-7.50486	CÔTE D'IVOIRE
1440	SIFCA	PALMCI IBOKE	4.683995	-7.413256	CÔTE D'IVOIRE
1441	SIFCA	PALMCI IROBO	5.29682	-4.79608	CÔTE D'IVOIRE
1442	SIFCA	PALMCI NEKA	5.235953	-7.399638	CÔTE D'IVOIRE
1443	SIFCA	PALMCI TOUMANGUIE	5.36664	-3.37921	CÔTE D'IVOIRE
1444	SIME DARBY NBPOL	TETERE	-9.442422	160.21841	SOLOMON ISLAN
1445	SIME DARBY/MINAMAS	ANGSANA	-3.61444444444444	115.610833333333	INDONESIA
1446	SIME DARBY/MINAMAS	BEBUNGA	-2.37383333333333	116.329722222222	INDONESIA
1447	SIME DARBY/MINAMAS	BETUNG (LM)	-2.37942	116.20325	INDONESIA
1448	SIME DARBY/MINAMAS	GUNUNG ARU	-3.494133	116.166533	INDONESIA
1449	SIME DARBY/MINAMAS	MANDAH	0.132361111111111	103.547694444444	INDONESIA
1450	SIME DARBY/MINAMAS	MUSTIKA	-3.488611	115.738611	INDONESIA
1451	SIME DARBY/MINAMAS	PONDOK LABU	-2.47500	116.505666666667	INDONESIA
1452	SIME DARBY/MINAMAS	RANTAU	-2.441267	116.112717	INDONESIA
1453	SINDORA SERAYA	SINDORA SERAYA	1.89136	100.95264	INDONESIA
1454	SIPEFCI	SASSANDRA	5.302095	-6.037242	CÔTE D'IVOIRE
1455	SIPEFCI	SIPEFCI SOUBRE	5.66883	-6.27393	CÔTE D'IVOIRE
1456	SMART/GOLDEN AGRI RESOURCES (GUNUNG KOMBENG	1.111322	117.021556	INDONESIA
1457	SMART/GOLDEN AGRI RESOURCES (JAK LUAY	0.950833333333333	116.91500	INDONESIA
1458	SMART/GOLDEN AGRI RESOURCES (KASUARI	-2.97311111111111	140.029916666667	INDONESIA
1459	SMART/GOLDEN AGRI RESOURCES (KENANGA	-2.14056	110.51583	INDONESIA
1460	SMART/GOLDEN AGRI RESOURCES (MUARA WAHAU	1.11119444444444	117.021	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
1461	SMART/GOLDEN AGRI RESOURCES	PT PERSADA GRAHA MANDIRI	0.40072	111.73071	INDONESIA
1462	SMART/GOLDEN AGRI RESOURCES	RANTAU PANJANG	0.97045	116.828096	INDONESIA
1463	SMART/GOLDEN AGRI RESOURCES	SAWITA	-2.54664	116.14067	INDONESIA
1464	SOCFIN	SOGB GRAND BEREBI	4.6895	-7.090056	CÔTE D'IVOIRE
1465	SUMBER MAKMUR JAYA	SUMBER BUMI SAWIT JADI JAYA	2.80250	99.20250	INDONESIA
1466	SUMBER MAKMUR JAYA	SUMBER KEMBANG JAYA	3.765817	98.407367	INDONESIA
1467	SUMBER MAKMUR JAYA	SUMBER MAKMUR JAYA	4.03337	98.30152	INDONESIA
1468	SUMBER SAWIT MEKAR	MANCANG	3.652877777777778	98.42920833333333	INDONESIA
1469	SUMBER TANI AGUNG	SIKAPAS	1.22108	98.88200	INDONESIA
1470	SUNGAI SUGUT PALM OIL MILL SDN	SUNGAI SUGUT	5.85378	117.3223	MALAYSIA
1471	TA ANN HOLDINGS BHD	IGAN (TA ANN)	2.78264	111.73706	MALAYSIA
1472	TA ANN HOLDINGS BHD	TBS OIL MILL	2.008026	111.350591	MALAYSIA
1473	TECK GUAN GROUP	TALIWAS PALM OIL MILL	5.07007	118.25619	MALAYSIA
1474	TELADAN PRIMA	MUARA BENGKAL	0.51135	116.781106	INDONESIA
1475	TELADAN PRIMA	MULTI JAYANTARA ABADI	-2.38025	116.52970	INDONESIA
1476	TELADAN PRIMA	PENGADAN BAAY	1.247783	117.693483	INDONESIA
1477	TELADAN PRIMA	SAWIT PRIMA NUSANTARA	1.08243	117.72242	INDONESIA
1478	TELADAN PRIMA	SIMA AGUNG PRIMA SAWIT	0.825349	118.753577	INDONESIA
1479	TELADAN PRIMA	TALISAYAN	1.51497	118.26678	INDONESIA
1480	TH INDO PLANTATIONS	RAMIN	0.24593	102.9784	INDONESIA
1481	TH PLANTATIONS BERHAD	PASIR BESAR	2.61982	102.51228	MALAYSIA
1482	THAINDO PALM OIL FACTORY CO LT	THAINDO PALM OIL FACTORY CO LTD	8.110844	99.293394	THAILAND
1483	THE CAPITOL GROUP	MEDCO PAPUA HIJAU SELARAS	-0.81013	133.59501	INDONESIA
1484	TIAN TUJUHPUULUH UTAMA	BALAI JAYA	1.684	100.53362	INDONESIA
1485	TIMUR JAYA INDOMAKMUR	KOROLA	-2.08444	121.02306	INDONESIA
1486	TRIPUTRA AGRO PERSADA	FIRST LAMANDAU TIMBER	-1.85017	111.46939	INDONESIA
1487	TRIPUTRA AGRO PERSADA	GRAHA CAKRA MULIA	-2.13444	111.18250	INDONESIA
1488	TRIPUTRA AGRO PERSADA	SALONOK LADANG MAS	-2.754	112.437383	INDONESIA
1489	TRIPUTRA AGRO PERSADA	SUKSES KARYA MANDIRI	-2.19774	111.34216	INDONESIA
1490	TRURICH RESOURCES	GEMAREKSA MEKARSARI	-2.126251	111.556405	INDONESIA
1491	TSH RESOURCES BERHAD	SARANA PRIMA MULTI NIAGA	-1.99072	112.92313	INDONESIA
1492	TZEN PLANTATION	LIGURIA OIL MILL	-4.956151	151.957441	PAPUA NEW GU
1493	UJONG NEUBOK DALAM	UJONG NEUBOK DALAM	4.06248	96.48714	INDONESIA
1494	UNION SAMPOERNA AGRO	SUNGAI BILA	-2.332045	111.279522	INDONESIA
1495	UNITED PLANTATIONS BERHAD	SURYA SAWIT SEJATI	-2.59200	111.77500	INDONESIA
1496	USAHA SAWIT MANDIRI	USAHA SAWIT MANDIRI (MUKO MUKO)	-2.3961	101.162858	INDONESIA
1497	VICHITBHAN PALMOIL PUBLIC COM	TUNGKA MILL	10.42507	99.13060	THAILAND
1498	WAWASAN SEDAR SDN BHD	WAWASAN SEDAR	3.319766	113.613451	MALAYSIA
1499	WIDYA CORPORATION	BARAS	-1.540388888888889	119.40411111111111	INDONESIA
1500	WILMAR INTERNATIONAL	AEK BATU (PM)	1.850583	100.1457	INDONESIA
1501	WILMAR INTERNATIONAL	DAYA LABUHAN INDAH 1	2.15117	99.99117	INDONESIA
1502	WILMAR INTERNATIONAL	DAYA LABUHAN INDAH 2	2.28611111	100.140833	INDONESIA
1503	WILMAR INTERNATIONAL	KARUNIA KENCANA PERMAISEJATI	-2.23985	112.63045	INDONESIA
1504	WILMAR INTERNATIONAL	PAHOMAN	0.27525	109.7314	INDONESIA
1505	WILMAR INTERNATIONAL	PEMATANG LIMAU	-2.89444	112.54361	INDONESIA
1506	WILMAR INTERNATIONAL	SAMBAS	1.354166	109.508088	INDONESIA
1507	WILMAR INTERNATIONAL	TANJUNG RENGAS	-2.89460	112.54370	INDONESIA
1508	WTK HOLDINGS BHD	SUAJAYA PALM OIL MILL	2.848833	112.705861	MALAYSIA
1509	YUWANG GROUP	EMPRESA	4.33310	113.99490	MALAYSIA
1510	ZTE	CEMPAKA SAKTI	-2.133	112.906	INDONESIA
1511	ADIMULIA SARIMAS INDUSTRI (SAR	SEI TESO	0.11065	101.38678	INDONESIA
1512	AGROPALMA	AGROPALMA	-2.542794444444444	-48.70490277777777	BRAZIL
1513	AGROPALMA	AGROPALMA/AMAPALMA	-2.524886111111111	-48.79718333333333	BRAZIL
1514	AGUSAN PLANTATIONS INC	AGUMIL PHILIPPINES PALM OIL MILL	8.892055	117.958027	PHILIPPINES
1515	ANUGERAH AGRO SAWIT PERKASA	ANUGERAH AGRO SAWIT PERKASA	1.84410	100.44470	INDONESIA
1516	ARSI GROUP	ARSI GRIYA PLANTATIONS	-2.86129	104.940941	INDONESIA
1517	ASIAN AGRI	RANTAU GEDANG	-1.73600	102.96495	INDONESIA
1518	AWANA SAWIT LESTARI	AWANA SAWIT LESTARI	-1.7044	119.3085	INDONESIA
1519	BAKRIE SUMATERA PLANTATIONS	AGROWIYANA	-1.07187	103.10610	INDONESIA
1520	BERKAT SAWIT SEJAHTERA	BERKAT SAWIT SEJAHTERA	-2.829976	104.737064	INDONESIA
1521	BGP	GADING SAWIT KENCANA	-2.50916	112.55679	INDONESIA
1522	CAMPANG TIGA	CAMPANG TIGA	-3.726833	104.774533	INDONESIA
1523	DHANISTA SURYA NUSANTARA	KENAYA	-0.96000	110.40000	INDONESIA
1524	DHARMA SATYA NUSANTARA	AGRO ANDALAN	-0.102824	111.029149	INDONESIA
1525	DHARMA SATYA NUSANTARA	DHARMA SATYA NUSANTARA 6	1.25081	116.72889	INDONESIA
1526	EXTRACTORA LOMA FRESCA SUR D	EXTRACTORA LOMA FRESCA SUR DEL BOL	7.528445	-73.93647	COLOMBIA
1527	FELDA GLOBAL VENTURES	SENING	1.46566	104.20015	MALAYSIA
1528	GAMA	CITRA MAHKOTA	-0.343877	111.716656	INDONESIA
1529	GENG GROUP	KENCANA AGRO PERSADA	0.60564	101.24131	INDONESIA
1530	GOLDEN AGRO PLANTATION SDN B	GAP OIL MILL	2.6725	112.127111	MALAYSIA
1531	IKA BINA AGRO WISESA	IKA BINA AGRO WISESA	5.13298	97.09086	INDONESIA
1532	KARYA HAVEA INDONESIA	KARYA HAVEA INDONESIA	3.369467	99.018833	INDONESIA
1533	KASMAR MATANO PERSADA	KASMAR MATANO PERSADA	-2.54136	120.30344	INDONESIA
1534	KHARISMA WIRAJAYA PALMA	KHARISMA WIRAJAYA PALMA	0.825361	100.91525	INDONESIA
1535	KPN	GRAHA AGRO NUSANTRA	-0.08351	109.70280	INDONESIA
1536	KUALA MAS	EGASUTI NASAKTI	0.581083	101.0875	INDONESIA
1537	KURNIA TUNGGAL NUGRAHA	KURNIA TUNGGAL NUGRAHA	-1.50855	103.66390	INDONESIA

No.	Other Parent Company Name	Mill Name	Latitude	Longitude	Country
1538	LCH GROUP OF COMPANIES	LCH	5.662813	117.81144	MALAYSIA
1539	MATAHARI KAHURIPAN INDONESIA	SUMBER MUKTI KAHURIPAN	-1.48603	103.85641	INDONESIA
1540	MEGA HIJAU LESTARI	BINA KARYA ERA MANDIRI	-2.2205	103.985166666666	INDONESIA
1541	MERLUNG INTI LESTARI	MERLUNG INTI LESTARI	-1.32864	103.27372	INDONESIA
1542	MKH BERHAD	MAJU KALIMANTAN HADAPAN	0.0153333333333333	116.968416666667	INDONESIA
1543	MUSTIKA AGUNG SAWIT GEMILAN	MUSTIKA AGUNG SAWIT GEMILANG	-0.52600	101.99300	INDONESIA
1544	PALM MAS ASRI	LUWU I	-2.615649	120.654455	INDONESIA
1545	PALMA AGROINDO MANDIRI	PALMA AGROINDO MANDIRI	-2.38248	111.30788	INDONESIA
1546	PALMAGRO S.A.	PALMAGRO	9.651447	-73.566231	COLOMBIA
1547	PALMAS OLEAGINOSAS BUCARELIA	PALMAS OLEAGINOSAS BUCARELIA	7.22963	-73.85017	COLOMBIA
1548	PALMAS SAN JOSÉ	EXTRACEITE	12.20317669	-84.23234336	NICARAGUA
1549	PALMERAS DEL LLANO S.A.	PALMERAS DEL LLANO S.A.	3.96090	-73.62768	COLOMBIA
1550	PALMTO CO.,LTD	PALMTO CO.,LTD	6.4245119N	101.8150315E	THAILAND
1551	PERKEBUNAN NUSANTARA	AEK NABARA SELATAN 1	1.69285	100.28202	INDONESIA
1552	PERKEBUNAN NUSANTARA	GUNUNG BAYU	3.08333333333333	99.3305555555555	INDONESIA
1553	PERKEBUNAN NUSANTARA	RIMBO DUA	-1.38197222222222	102.176055555556	INDONESIA
1554	PRACHONGKIJ PALM OIL	PRACHONGKIJ PALM OIL	10.56882	98.87786	THAILAND
1555	PRISMA CIPTA MANDIRI	PRISMA CIPTA MANDIRI	-3.63307	103.21955	INDONESIA
1556	PT LANGKAT MAKMUR JAYA SAWIT	LANGKAT MAKMUR JAYA SAWITA	3.8779	98.340547	INDONESIA
1557	PTT GREEN ENERGY	MITRA ANEKA REZEKI - BANYUASIN	-2.72158888888889	104.359005555556	INDONESIA
1558	REA KALTIM PLANTATION	SATRIA OIL MILL	0.423013888888888	116.149694444444	INDONESIA
1559	SAGO NAULI	ANGGOLI	1.53864	98.98461	INDONESIA
1560	SARAWAK LAND CONSOLIDATION A	LUBOK ANTU 2	1.168155	111.761971	MALAYSIA
1561	SARAWAK OIL PALMS BERHAD	BALINGIAN	2.97970	112.47780	MALAYSIA
1562	SELARAS MITRA SARIMBA	SELARAS MITRA SARIMBA	-1.410329	102.265791	INDONESIA
1563	SERI BANDAR PALM OIL MILL SDN B	SERI BANDAR	2.84587	101.46721	MALAYSIA
1564	SIME DARBY/MINAMAS	TUNGGAL MITRA PLANTATION	1.4064	100.03747	INDONESIA
1565	SUMBER TANI AGUNG	SIKAPAS	1.22108	98.88200	INDONESIA
1566	SUNGAI SUGUT PALM OIL MILL SDN	SUNGAI SUGUT	5.85378	117.3223	MALAYSIA
1567	SURYA SAWIT SEJAHTERA	SURYA SAWIT SEJAHTERA	-2.59769	120.56726	INDONESIA
1568	TA ANN HOLDINGS BHD	TBS OIL MILL	2.008026	111.350591	MALAYSIA
1569	TALANG	TALANG JERINJING SAWIT	-0.721416666666666	102.633805555556	INDONESIA
1570	TECK GUAN GROUP	TALIWAS PALM OIL MILL	5.070072	118.25619	MALAYSIA
1571	TIAN TUJUHPULUH UTAMA	BALAI JAYA	1.68400	100.53362	INDONESIA
1572	UNITED MALLACA	LIFERE AGRO KAPUAS	-2.740389	114.456711	INDONESIA
1573	VICHITBHAN PALMOIL PUBLIC COM	TUNGKA MILL	10.42507	99.13060	THAILAND
1574	WILMAR INTERNASIONAL	LANDAK	0.275303	109.731414	INDONESIA
1575	WILMAR INTERNATIONAL	AGRONUSA INVESTAMA 3	1.42149	109.53715	INDONESIA
1576	WIRA KARYA PRAMITA	WIRA KARYA PRAMITA	0.543083	101.253167	INDONESIA
1577	WTK HOLDINGS BHD	SUAJAYA PALM OIL MILL	2.84883	112.70586	MALAYSIA
1578	YUWANG GROUP	EMPRESA	4.3331	113.9949	MALAYSIA
1579	ASTANA ENDAH SDN BHD	ASTANA ENDAH	4.19151	100.81334	MALAYSIA
1580	COMPAGNIE DIVOLAISE DU PALMIE	BADOKON (GUITRY)	5.522924	-5.24233	CÔTE D'IVOIRE
1581	EXTRACTORA LOMA FRESCA SUR	EXTRACTORA LOMA FRESCA SUR DEL	7.52845	-73.93647	COLOMBIA
1582	FIRST RESOURCES LIMITED	MITRA KARYA SENTOSA MILL	0.764622°	110.668431°	INDONESIA
1583	GILFORD LIMITED	MAMUSI PALM OIL MILL	-5.73114	151.37948	PAPUA NEW GU
1584	HUTROCI	HUTROCI DIVO / SASSANDRA	5.84154	-5.362552	CÔTE D'IVOIRE
1585	KREASI CIPTA INDOTAMA	PENGABUAN	-1.25373	102.95414	INDONESIA
1586	KUALA LUMPUR KEPONG BERHAD	MILL 1	4.45559	118.222578	MALAYSIA
1587	KUALA LUMPUR KEPONG BERHAD	TANJUNG KELILING	3.51200	98.30688	INDONESIA
1588	LAMHOT FAJAR UTAMA	LAMHOT FAJAR UTAMA	1.844607	100.444426	INDONESIA
1589	MAHATO INTI SAWIT	MAHATO INTI SAWIT	1.37356	100.29867	INDONESIA
1590	MANUTI PALM SAM	SAMO	5.271177	-3.593925	CÔTE D'IVOIRE
1591	MSHK ENGINEERING SDN BHD	KILANG KELAPA SAWIT PALOH	2.21125	103.21312	MALAYSIA
1592	PALMAFRIQUE	PALMAFFIQUE DABOU	5.326208	-4.366791	CÔTE D'IVOIRE
1593	PRATAMA PALM ABADI	PRATAMA PALM ABADI	-2.76413	103.25555	INDONESIA
1594	PROTEINAS DEL ORIENTE S.A.	PROTEINAS DEL ORIENTE S.A.	4.101196	-73.630242	COLOMBIA
1595	SAMBOJA INTI PERKASA	SAMBOJA INTI PERKASA	-0.30100	111.64000	INDONESIA
1596	SANLING SAWIT SEJAHTERA	SANLING SAWIT SEJAHTERA	-0.379111	102.163667	INDONESIA
1597	SAWIT INTI RAYA	SAWIT INTI RAYA	-0.45576	102.16895	INDONESIA
1598	SAWIT JAYA MANDIRI LESTARI	SAWIT JAYA MANDIRI LESTARI	-0.44281	102.25654	INDONESIA
1599	SAWIT RUPAT SEJAHTERA	SAWIT RUPAT SEJAHTERA	1.93566	101.73334	INDONESIA
1600	SAWITTA JAYA LAU PAKAM	CIPTA SAWITTA JAYA CEMERLANG	3.20315	99.060567	INDONESIA
1601	SAWITTA JAYA SEJAHTERA	SAWITTA JAYA SEJAHTERA	2.794611°	99.217111°	INDONESIA
1602	SELARAS MITRA SARIMBA	GIRI PURNO MILL	-1.4104	102.26582	INDONESIA
1603	TANDAN SAWITA PAPUA (TSP)	TANDAN SAWITA PAPUA	-2.86758	140.88036	INDONESIA

*1 We were informed that this mill is supplied with oil palm from non-compliant plantations. We have confirmed with our direct supplier that our secondary suppliers and the mill have agreed on an action plan that includes 100% traceability to plantations and suspension of transactions from plantations that do not sign the contracts such as non-exploitation. This mill has completed 70% of the action plan and is still conducting it.

*2 We were informed that this mill allegedly seized community lands for palm oil development, despite oppositions from communities. We have confirmed with our direct supplier that this was due to the incorrect land boundary. Though there are cases of disputed land rights yet, this mill released part of the land that had been under its control as part of the dispute resolution between the community and it in accordance with the provincial and district government's letter. According to our secondary suppliers, the mill ensures 100% traceability to plantation and commits to No Deforestation, No Peat, No Exploitation (NDPE) policy.

- *3 We were informed that there are the land conflicts between the local communities and this mill. According to our direct supplier, traceability to plantation is 100% and monitoring will be conducted.
- *4 We were informed that this mill was allegedly sourcing oil palm involved in deforestation. But, we have confirmed with our direct supplier that the mill are not sourcing from the areas involved in deforestation, and it has achieved 100% traceability to plantation.
- *5 We were informed that this mill was allegedly buying from illegal Fresh Fruit Bunches("FFB"). We have confirmed with our direct supplier that the action plan has been agreed between our secondary suppliers and the mill. The action plan includes sharing high-risk region mappings with all FFB suppliers and requesting for all FFB suppliers to commit to source from unprotected areas, to procure without natural development, to respect land right, and to ensure traceability. The progress of the action plan will be monitored by our direct supplier and secondary suppliers.
- *6 We were informed that this mill is allegedly involved in illegal development of plantations. We have confirmed with our direct supplier that this mill has 100% traceability to plantations as of the first quarter of 2021. We will conduct monitoring through our direct supplier.
- *7 We were informed that this mill is allegedly involved in illegal development of plantations. We have confirmed with our direct supplier that this mill has completed traceability exercises and identified 100% of FFB suppliers. We will conduct monitoring through our direct supplier.