


H2 2020 Palm Traceability to Mill

The list identifies mills supplying LDC Indonesia Refineries and Singapore Commercial operations.

Mills supplying the LDC Indonesia refineries are considered direct.

Mills supplying Commercial Trading operations are indirect. A summary list of the trading partners is also below.

The data is based on self-declaration information or public dashboards, and is gathered bi-annually.

Best efforts are made to ensure accuracy.

Update April 2021

Parent Company Name	Mill Name	Latitude	Longitude	Status	UML
ABDI BUDI MULIA	ABDI BUDI MULIA 1	2.05127	100.25234	indirect	PO1000004269
ABDI BUDI MULIA	ABDI BUDI MULIA 2	2.11272	100.27311	indirect	PO1000008154
ABEDON OIL MILL SDN. BHD.	ABEDON POM	5.31178	117.97392	indirect	PO1000003828
ACE OIL MILL SDN BHD	ACE OIL MILL	2.91192	102.77981	indirect	PO1000003712
AGROPECUARIA SANTA MARIA S.A.	ACEITES CIMARRONES SAS	3.03559	-73.11147	indirect	PO1000003979
ACEITES MANUELITA	ACEITES MANUELITA S.A. (YAGUAR	3.88293	-73.34121	indirect	PO1000005117
ACEITES MORICHAL S.A.	ACEITES MORICHAL	3.92985	-73.24278	indirect	PO1000003988
ACEITES S.A.	ACEITES S.A.	10.57014	-74.20878	indirect	PO1000008385
FGV PALM INDUSTRIES SDN BHD	ADELA	1.55277	104.1873	indirect	PO1000000236
ADHYAKSA DHARMA SATYA	ADHYAKSA DHARMA SATYA	-1.58893	112.86188	indirect	PO1000004102
ADIMULIA PALMO LESTARI	ADIMULIA PALMO LESTARI	-1.70609	102.7824	indirect	PO1000010257
ADIMULIA AGROLESTARI	ADIMULYA AGRO LESTARI	-0.10898	101.38678	indirect	PO1000004351
PTPN IV	ADOLINA	3.56853	98.94805	indirect	PO1000004497
WOODMAN KUALA BARAM ESTATES SDN BHD	ADONG	4.54104	114.1191	indirect	PO1000003957
PERKEBUNAN MILANO	AEK BATU	1.85058	100.1457	indirect	PO1000004493
SOCFIN INDONESIA	AEK LOBA	2.65139	99.61778	indirect	PO1000001252
SUPRA MATRA ABADI	AEK NABARA	1.99972	99.93972	indirect	PO1000002145
PTPN III	AEK NABARA SELATAN	2.05806	99.95528	indirect	PO1000001564
PTPN III	AEK RASO	1.70388	100.17222	indirect	PO1000001566
MAJU INDO RAYA	AEK SIBIRONG	1.40932	98.85825	indirect	PO1000004461
BARUMUN AGRI SENTOSA	AEK SIGALA GALA	1.62117	100.10244	indirect	PO1000001315
MANDIRI SAWIT BERSAMA	AEK TINGA	1.07363	99.99512	indirect	PO1000004246
PTPN III	AEK TOROP	1.79278	100.15583	indirect	PO1000001565
TH INDO PLANTATIONS	AGATHIS	0.10319	103.03445	indirect	PO1000010255
AGRI EASTBORNEO KENCANA	AGRI EASTBORNEO KENCANA	0.13417	116.9161	indirect	PO1000007528
AGRICINAL	AGRICINAL	-3.20097	101.63014	indirect	PO1000004072
ENERGI UNGGUL PERSADA	AGRIPRIMA CIPTA PERSADA (ACP)	-7.45083	140.490556	indirect	PO1000011197
AGRO ABADI	AGRO ABADI	0.346	101.47523	indirect	PO1000008215
AGRO MEKAR LESTARI	AGRO MEKAR LESTARI	0.82947	103.37602	indirect	PO1000008606
BAKRIE SUMATERA PLANTATIONS	AGRO MITRA MADANI	-1.07759	103.1107	indirect	PO1000000884
AGRO SARIMAS INDONESIA	AGRO SARIMAS INDONESIA	-0.5163	102.9215	indirect	PO1000004392
AGRO SEJAHTERA	AGRO SEJAHTERA	-0.51619	102.01667	indirect	N/A
PTPN I	AGRO SINERGI NUSANTARA	4.452778	95.9275	indirect	PO1000011159
AGRO WIJAYA INDUSTRI	AGRO WIJAYA INDUSTRI	-1.76147	102.244	indirect	PO1000008386
AGRINDO INDAH PERSADA	AGROINDO INDAH PERSADA 1	2.77867	99.39343	indirect	PO1000004243
AGROINDUSTRIAS DEL SUR DEL CESAR	AGROINDUSTRIAS DEL SUR DEL CESAR	8.109722	73.57389	indirect	PO1000007434

AGUNG AGRO LESTARI	AGUNG AGRO LESTARI	2.54126	99.88067	indirect	PO1000004218
PTPN IV	AIR BATU	2.85975	99.63832	indirect	PO1000004280
TIAN SIANG OILL MILL SDN BHD	AIR KUNING	4.1614	101.1648	indirect	PO1000002543
FGV PALM INDUSTRIES SDN BHD	AIR TAWAR	1.66694	104.02694	indirect	PO1000003414
PTPN IV	AJAMU-I	2.45718	100.16065	indirect	PO1000004202
IJM PLANTATIONS BHD	AKRAB PERKASA SDN BHD	5.81789	117.86939	indirect	N/A
YPJ PLANTATIONS SDN BHD	ALAF	1.71868	103.78237	indirect	PO1000003964
ALAM PERMAI MAKMUR RAYA	ALAM PERMAI MAKMUR RAYA	-1.0989	116.6137	indirect	PO1000010056
ALAMBUMI PALM OIL MILL SDN BHD	ALAMBUMI	3.58544	113.67065	indirect	PO1000003714
ALIANZA DEL HUMEA S.A.S.	ALIANZA DEL HUMEA S.A.S.	4.2697	-72.98118	indirect	PO1000006178
ALIANZA ORIENTAL S.A.	ALIANZA ORIENTAL S.A.	3.99508	-73.58075	indirect	PO1000003992
MOPOLI RAYA	ALUE KUYUN	4.45744	96.16147	indirect	PO1000004308
AMAL TANI	AMAL TANI	3.58833	98.30556	indirect	PO1000004295
AMAN JAYA PERDANA	AMAN JAYA PERDANA	-4.37518	104.60028	indirect	PO1000008417
TRI BAHTERA SRIKANDI	ANGGOLI	1.53864	98.98461	indirect	PO1000010811
MONG RETHTHY INVESTMENT CAMBODIA	ANLONG KROPEU PALM OIL MILL	10.95969	103.90783	indirect	PO1000000223
ANSON OIL INDUSTRIES SDN BHD	ANSON OIL INDUSTRIES	3.95556	101.199	indirect	PO1000006192
ANUGERAH AGRO SAWIT PERKASA	ANUGERAH AGRO SAWIT PERKASA	1.843446	100.444624	indirect	PO1000008585
ANUGRAH FAJAR REZEKI	ANUGERAH FAJAR REZEKI	4.57432	97.90967	indirect	PO1000004576
ANUGERAH TANI MAKMUR	ANUGERAH TANI MAKMUR	0.53622	101.60202	indirect	PO1000007457
SAWIT KINABALU SDN BHD	APAS BALUNG	4.37177	118.10149	indirect	PO1000003726
ARAH KAWASAN SDN BHD	ARAH KAWASAN	5.27879	100.68609	indirect	PO1000003715
ARCHIPELAGO TIMUR ABADI	ARCHIPELAGO	-1.13952	113.98648	indirect	PO1000008389
ARINDO TRISEJAHTERA	ARINDO TRI SEJAHTERA	0.58056	100.92611	indirect	PO1000002631
ARYA RAMA PRAKASA	ARYA RAMA PRAKASA	1.22216	100.38419	indirect	PO1000008279
ASAM JAWA	ASAM JAWA	1.90006	100.18661	indirect	PO1000004500
ASIA OIL PALM SDN BHD	ASIA	5.292781	118.206817	indirect	PO1000000524
ASIA SAWIT LESTARI	ASIA SAWIT LESTARI	-1.83758	103.37903	indirect	PO1000007468
ASIA SAWIT MAKMUR JAYA	ASIA SAWIT MAKMUR	-0.48549	101.45201	indirect	PO1000004315
ASIAN PLANTATIONS MILLING SDN BHD	ASIAN PLANTATIONS MILLING	3.58705	114.22587	indirect	PO1000003806
ASSAR REFINERY SERVICES SDN BHD	ASSAR REFINERY SERVICES SDN BHD	1.625852	110.452457	indirect	N/A
ATLANTICA SDN BHD	ATLANTICA	5.71214	117.68663	indirect	PO1000003914
AUMKAR PLANTATIONS SDN BHD	AUMKAR	4.74744	117.86882	indirect	PO1000003845
PTPN VI	AUR GADING	-1.8627	103.0207	indirect	PO1000007619
OLAM INTERNATIONAL LTD	AWALA POM	-0.02199	10.19773	indirect	PO1000002779
AWANA SAWIT LESTARI	AWANA SAWIT LESTARI	-1.7051	119.30934	indirect	PO1000010791
GENTING PLANTATIONS BERHAD	AYER ITEM	1.85609	103.20929	indirect	PO1000002439
SUMBER BUNGA SAWIT LESTARI	BABULU	-1.49239	116.44439	indirect	PO1000008208
PTPN IV	BAH JAMBI	2.98632	99.22023	indirect	PO1000004181
BAHANA NUSA INTERINDO	BAHANA NUSA INTERINDO	1.69686	100.70183	indirect	PO1000004267
FGV PALM INDUSTRIES SDN BHD	BAIDURI AYU	5.08115	118.93975	indirect	PO1000000968
TIAN TUJUHPUJUH UTAMA	BALAI JAYA	1.684	100.53362	indirect	PO1000011180
BALAM SAWIT SEJAHTERA	BALAM SAWIT SEJAHTERA	1.69744	100.68467	indirect	PO1000010028
BALUNG PALM OIL MILL SDN BHD	BALUNG	4.37906	118.18612	indirect	PO1000003717
BAN DUNG PALM OIL INDUSTRIES SDN BHD	BAN DUNG	2.04555	102.8798	indirect	PO1000003718
JAYA MANDIRI SUKSES	BANGKIRAI	-0.56345	116.37388	indirect	PO1000004857
SOCFIN INDONESIA	BANGUN BANDAR MILL	3.33166	99.04333	indirect	PO1000000451
BANGUN SEMPURNA LESTARI	BANGUN SEMPURNA LESTARI	2.63351	97.95032	indirect	PO1000004274
BANGUN TENERA RIAU	BANGUN TENERA RIAU	0.28917	101.41694	indirect	PO1000008171
BANTING KKS (OLD)	BANTING KKS (OLD)	2.721359	101.491296	indirect	PO1000008191

BASTIAN OLAH SAWIT	BASTIAN OLAH SAWIT	-2.35175	103.91411	indirect	PO1000008178
TASMA PUJA	BATANG CENAKU	-0.81467	102.19	indirect	PO1000007641
MUSIM MAS	BATANG KULIM	0.07704	102.03084	indirect	PO1000000054
BATANGHARI SAWIT SEJAHTERA	BATANGHARI SAWIT SEJAHTERA	-1.34847	103.54313	indirect	PO1000004455
KUALA LUMPUR KEPONG BERHAD	BATU LINTANG	5.19359	100.62843	indirect	PO1000000894
LADANG PERMAI SDN BHD	BATU PUTIH	5.58	117.946	indirect	PO1000003938
BUANA KARYA BHAKTI	BATULAKI	-3.673	115.481	indirect	PO1000004946
IOI CORPORATION BERHAD	BATURONG	4.7553	118.0886	indirect	PO1000000118
BAU PALM OIL MILL SDN BHD	BAU	1.49007	109.9852	indirect	PO1000003886
BAYUNG AGRO SAWITA	BAYUNG AGRO SAWITA	-2.00846	103.70545	indirect	PO1000008407
BEAUFORT PALM OIL MILL SDN BHD	BEAUFORT	5.30861	115.705	indirect	PO1000003720
PARAMITRA INTERNUSA PRATAMA	BELIAN	0.48703	111.84539	indirect	PO1000003782
FGV PALM INDUSTRIES SDN BHD	BELITONG	1.93761	103.4986	indirect	PO1000001311
BELL PALM INDUSTRIES SDN BHD	BELL PALM INDUSTRIES	1.91678	102.89175	indirect	PO1000003724
BELL SRI LINGGA SDN BHD	BELL SRI LINGGA	2.37764	101.98532	indirect	PO1000006242
BELL-KSL SDN BHD	BELL-KSL	2.46833	101.99376	indirect	PO1000007579
PTPN IV	BERANGIR	2.22472	99.76028	indirect	PO1000004134
BERKAT SAWIT SEJAHTERA	BERKAT SAWIT SEJAHTERA	0.23816	99.70526	indirect	PO1000004366
BERKAT SAWIT SUKAMAJU	BERKAT SAWIT SUKAMAJU	-2.67451	104.07935	indirect	PO1000010012
BERKAT SETIA SDN BHD	BERKAT SETIA	5.71003	117.62077	indirect	PO1000003855
MAHKOTA	BERLIAN INTI MEKAR-PALEMBANG	-3.225478	104.471651	indirect	N/A
BERSAMA OESAHA SARAGIH SEJAHTERA	BERSAMA OESAHA SARAGIH SEJAH	3.21	98.88361	indirect	PO1000011263
FGV PALM INDUSTRIES SDN BHD	BESOUT	3.88129	101.27706	indirect	PO1000001892
LAGUNA MANDIRI	BETUNG	-2.37917	116.20306	indirect	PO1000001380
BEURATA SUBUR PERSADA	BEURATA SUBUR PERSADA	4.12533	96.34125	indirect	PO1000004303
BICCON AGRO MAKMUR	BICCON AGRO MAKMUR	-1.74437	103.86937	indirect	PO1000004482
OLAM INTERNATIONAL LTD	BILALA PALM OIL MILL	-1.652155	10.854527	indirect	PO1000006576
BINA MITRA MAKMUR	BINA MITRA MAKMUR	-1.49723	102.24067	indirect	PO1000007481
BINA SAWIT NUSANTARA	BINA SAWIT NUSANTARA	0.16567	101.3266	indirect	PO1000004860
SWASTISIDDHI AMAGRA	BINABARU	0.20895	101.27608	indirect	PO1000004360
BINTANG HARAPAN DESA	BINTANG HARAPAN DESA	-0.11225	110.33238	indirect	PO1000004352
BINTANG NAULI PRATAMA	BINTANG NAULI PRATAMA	1.52786	98.97481	indirect	PO1000008290
PERUSAHAAN MINYAK SAWIT BINTANG SC	BINTANG PALM OIL MILL	2.15744	103.12343	indirect	PO1000003863
BINU PLANTATION SDN BHD	BINU	3.94173	114.02654	indirect	PO1000003936
SIME DARBY PLANTATION BHD	BINUANG (SOU 28)	4.70446	118.06019	indirect	PO1000000063
BIOGROW CITY PLANTATIONS SDN BHD	BIOGROW CITY PLANTATIONS	4.58511	114.93649	indirect	PO1000008299
BIOPLANTA PALMERA PARA EL DESARROLI	BIOPLANTA PALMERA	7.56772	-76.61233	indirect	PO1000007483
BIYU IYAS MALELA	BIYU IYAS MALELA	3.2811	99.289167	indirect	N/A
BLANG KETUMBA	BLANG KETUMBA	4.98498	96.7	indirect	PO1000004582
PERKASA SUBUR SAKTI	BLANG SIMPO	4.70789	97.83843	indirect	PO1000000706
UNITED KINGDOM INDONESIA PLANTATIO	BLANKAHAN	3.49398	98.397	indirect	PO1000004344
BORNEO AGRO-RESOURCES SDN BHD	BORNEO AGRO-RESOURCES	3.2763	113.42661	indirect	PO1000003725
BORNEO INDAH MARJAYA	BORNEO INDAH MARJAYA	-2.0332	116.40102	indirect	PO1000004096
KUALA LUMPUR KEPONG BERHAD	BORNION	5.609	117.7899	indirect	PO1000000261
BRAHMA BINA BAKTI	BRAHMA BINABAKTI	-1.3467	103.32798	indirect	PO1000001619
BRANTIAN PALM OIL SDN BHD	BRANTIAN	4.43661	117.51681	indirect	PO1000003915
BUANA HIJAU ABADI	BUANA HIJAU ABADI	0.51795	111.58378	indirect	PO1000007532
BUANA SAWIT INDAH	BUANA SAWIT INDAH	3.14258	99.51103	indirect	PO1000008217
BUANA WIRASUBUR SAKTI	BUANA WIRASUBUR SAKTI	-1.88642	116.06075	indirect	PO1000004499
INTI INDOSAWIT SUBUR	BUATAN I	0.43444	101.825	indirect	PO1000000021

INTI INDOSAWIT SUBUR	BUATAN II	0.46	101.867361	indirect	PO1000000382
SIME INDO AGRO	BUKIT AJONG	0.26894	110.4828	indirect	PO1000000107
SIME DARBY PLANTATION BHD	BUKIT BENUT (SOU 22)	1.93114	103.34737	indirect	PO1000000194
SOUTHERN KERATONG PLANTATIONS SDN	BUKIT BEREMBUN	3.0754	102.76616	indirect	PO1000003895
FGV PALM INDUSTRIES SDN BHD	BUKIT BESAR	1.77219	103.7022	indirect	PO1000001285
BUKIT BINTANG SAWIT	BUKIT BINTANG SAWIT	-1.38212	103.49452	indirect	PO1000004457
VILA SUTERA SDN BHD	BUKIT KAPAH	5.10942	102.897	indirect	PO1000003954
FGV PALM INDUSTRIES SDN BHD	BUKIT KEPAYANG	3.34631	102.59738	indirect	PO1000000898
FELCRA BERHAD	BUKIT KEPONG	2.39068	102.88199	indirect	PO1000003753
SIME DARBY PLANTATION BHD	BUKIT KERAYONG (SOU 7)	3.18686	101.37489	indirect	PO1000000155
TH PLANTATIONS BERHAD	BUKIT LAWIANG	1.96594	103.4343	indirect	PO1000003924
IOI CORPORATION BERHAD	BUKIT LEE LAU	3.302523	103.136354	indirect	PO1000000120
EASTERN SUMATERA INDONESIA	BUKIT MARADJA	3.01229	99.23557	indirect	PO1000000095
HAP SENG PLANTATIONS (RIVER ESTATES)	BUKIT MAS	5.3373	118.47364	indirect	PO1000000185
FGV PALM INDUSTRIES SDN BHD	BUKIT MENDI	3.2058	102.30344	indirect	PO1000000576
BUKIT PALEM	BUKIT PALEM	-2.37333	110.64333	indirect	PO1000008176
HOK HUAT OIL MILL SDN BHD	BUKIT PASIR	2.08513	102.69762	indirect	PO1000003812
TRI BAKTI SARIMAS	BUKIT PAYUNG	-0.7282	101.6399	indirect	PO1000004119
BUMI PERMAI LESTARI	BUKIT PERAK	-1.82015	105.5509	indirect	PO1000001761
SIME DARBY PLANTATION BHD	BUKIT PUTERI (SOU 10)	4.20269	101.86264	indirect	PO1000000192
FGV PALM INDUSTRIES SDN BHD	BUKIT SAGU	3.9669	103.1487	indirect	PO1000001233
AGRO WANA LESTARI	BUKIT SANTUAI	-1.8625	112.39583	indirect	PO1000003927
BUKIT SAWIT SEMESTA	BUKIT SAWIT SEMESTA	-0.34415	99.96159	indirect	PO1000008636
SYARIKAT PENANAMAN BUKIT SENORANG	BUKIT SENORANG	3.09746	102.42668	indirect	PO1000003950
LADANG SAWIT MAS	BUKIT TUNGGAL JAYA	-1.5464	110.34401	indirect	PO1000004316
DHARMA WUNGU GUNA	BULUH CINA	1.76856	100.49359	indirect	PO1000004484
BUMI DAYA AGROTAMAS	BUMI DAYA AGROTAMAS	2.58322	97.85417	indirect	PO1000008583
BUMI HUTANI LESTARI	BUMI HUTANI LESTARI	-1.67752	112.93618	indirect	PO1000004865
AGRO INDOMAS	BUMI JAYA	-1.01482	116.68954	indirect	PO1000006188
BUMI MAJU SAWIT	BUMI MAJU SAWIT	-2.45586	120.94387	indirect	N/A
BUMI MEKAR TANI	BUMI MEKAR TANI	-2.49479	102.87414	indirect	PO1000007637
BUMIPALMA LESTARIPERSADA	BUMI PALMA	-0.59806	102.98333	indirect	PO1000001064
BUMI	BUMI SAMA GANDA	4.35652	98.1062	indirect	PO1000004572
BUMI SAWINDO PERMAI	BUMI SAWINDO PERMAI	-3.85172	103.80405	indirect	PO1000004868
BUMI SAWIT PERMAI	BUMI SAWIT	-3.5257	104.3443	indirect	PO1000001611
BUMI SAWIT KENCANA	BUMI SAWIT KENCANA	-2.23018	112.49125	indirect	PO1000001043
BUMI SAWIT SUKSES PRATAMA	BUMI SAWIT SUKSES PRATAMA	-2.54389	106.02932	indirect	PO1000008411
WAHANA KARYA MANDIRI KAHURIPAN	BUNGA MAYANG	-4.47159	104.25592	indirect	PO1000004056
TEGUH KARSA WANALESTARI	BUNGA RAYA	0.92772	102.02125	indirect	PO1000006144
BUNGO LIMBUR	BUNGO LIMBUR	-1.37507	101.89189	indirect	PO1000008216
BUNGO SUKO MENANTI	BUNGO SUKO MENANTI	-1.3074	101.76519	indirect	PO1000009558
RIGUNAS AGRI UTAMA	BUNGO TEBO	-1.34653	102.45632	indirect	PO1000002913
PTPN VI	BUNUT	-1.9109	103.4034	indirect	PO1000008199
ANTANG GANDA UTAMA	BUTONG	-1.11569	114.88719	indirect	PO1000004116
CAHAYA BINTANG SAWIT SEJATI	CAHAYA BINTANG SAWIT SEJATI 1	-1.84281	116.0681	indirect	PO1000008200
CAHAYA CEMERLANG LESTARI	CAHAYA CEMERLANG LESTARI	-2.53582	104.15028	indirect	PO1000004210
CAHAYA INTI SAWIT	CAHAYA INTI SAWIT	1.44083	100.29111	indirect	PO1000007537
SYARIKAT CAHAYA MUDA PERAK (OIL MILL	CAHAYA MUDA PERAK	4.16097	101.28292	indirect	PO1000003905
CAHAYA SAWIT SDN BHD	CAHAYA SAWIT SDN BHD	1.579794	103.800891	indirect	N/A
CAKRA ALAM SEJATI	CAKRA ALAM SEJATI	0.17547	102.05142	indirect	PO1000008412

CAMPANG TIGA	CAMPANG TIGA	-3.7648	104.7398	indirect	PO1000004531
CAROTINO SDN BHD	CAROTINO	3.81663	102.81821	indirect	PO1000000128
CENTRAL PALM OIL MILL SDN BHD	CENTRAL	4.89154	100.66898	indirect	PO1000003740
SIME DARBY PLANTATION BHD	CHAAH (SOU 20)	2.14873	102.97399	indirect	PO1000000190
FGV PALM INDUSTRIES SDN BHD	CHALOK	5.45389	102.7825	indirect	PO1000001906
KUALA LUMPUR KEPONG BERHAD	CHANGKAT CHERMIN	4.27527	100.78498	indirect	PO1000000896
KILANG SAWIT C.P. SDN BHD	CHARUK PUTTING	3.44009	102.48987	indirect	PO1000006206
CHEEKAH-KEMAYAN PLANTATIONS SDN BHD	CHEEKAH-KEMAYAN	3.14858	102.47536	indirect	PO1000003868
SIME DARBY PLANTATION BHD	CHERSONESE (SOU 2)	4.97846	100.4619	indirect	PO1000000302
FGV PALM INDUSTRIES SDN BHD	CHIKU	4.941944	102.2036111	indirect	PO1000007000
FGV PALM INDUSTRIES SDN BHD	CHINI 3	3.36649	102.93127	indirect	PO1000003760
CILIANDRA PERKASA	CILIANDRA PERKASA	0.1621	101.0549	indirect	PO1000004160
FGV PALM INDUSTRIES SDN BHD	CINI 2	3.39521	102.9681	indirect	PO1000007489
CIPTA AGRO SEJATI	CIPTA AGRO SEJATI	1.8712	100.431	indirect	PO1000004313
CIPTA CHEMICAL MEDAN OIL	CIPTA CHEMICAL MEDAN OIL	3.85407	98.34437	indirect	PO1000004546
CIPTA FUTURA	CIPTA FUTURA	-3.50741	103.70223	indirect	PO1000009358
SAWITTA JAYA LAU PAKAM	CIPTA SAWITTA JAYA CEMERLANG	3.203611	99.061944	indirect	PO1000004312
PASIFIK AGRO SENTOSA	CIPTA USAHA SEJATI	-1	110.195667	indirect	PO1000004318
CIPTATANI KUMAI SEJAHTERA	CIPTATANI KUMAI SEJAHTERA	-2.1839	112.03427	indirect	PO1000005210
CISADANE SAWIT RAYA	CISADANE SAWIT RAYA	2.24298	100.19175	indirect	PO1000004153
CITRA BUMI AGRO	CITRA BUMI AGRO	0.99577	100.6169	indirect	PO1000004425
SEPTA GROUP	CITRA BUMI AGRO	0.995767	100.6169	indirect	PO1000004425
CITRA INDAH PERTIWI	CITRA INDAH PERTIWI	2.07235	100.01025	indirect	PO1000004270
GAMA PLANTATION / KPN CORPORATION	CITRA MAHKOTA	-0.35815	112.129314	indirect	PO1000011554
CITRA SAWIT HARUM	CITRA SAWIT HARUM	-1.74247	102.05447	indirect	PO1000006208
CITRA SAWIT LESTARI	CITRA SAWIT LESTARI	2.92199	117.26464	indirect	PO1000008423
CITRAKOPRASINDO TANI	CITRAKOPRASINDO TANI	-1.29592	103.14364	indirect	PO1000004111
CLASSIC PALM OIL MILL SDN BHD	CLASSIC	2.60089	102.62464	indirect	PO1000003743
COMPAÑÍA AGRICOLA INDUSTRIAL CEIBEÑ	COMPAÑÍA AGRICOLA INDUSTRIAL	15.68872	-87.06511	indirect	PO1000003116
CONDONG GARUT	CONDONG GARUT	-7.59417	107.66	indirect	PO1000007492
KIAN HOE PLANTATIONS BHD	CORONATION	2.02278	103.26719	indirect	PO1000003811
CORPORACION INDUSTRIAL DE SULA (COIN	CORPORACION INDUSTRIAL DE SUL	15.74322	-87.88794	indirect	PO1000004006
PTPN I	COT GIREK	4.9285	97.37067	indirect	PO1000004311
HUTAHAEAN GROUP	DALU DALU	1.17852	100.2703	indirect	PO1000004443
DAMASRAYA SAWIT LESTARI	DAMASRAYA SAWIT LESTARI	-1.148605	101.739743	indirect	N/A
LAM SOON PLANTATIONS SDN BHD	DARA LAM SOON SDN.BHD	3.15702	103.16363	indirect	PO1000007798
DAYA LABUHAN INDAH	DAYA LABUHAN INDAH 2	2.28611	100.14083	indirect	PO1000002132
DAYA LABUHAN INDAH	DAYA LABUHAN INDAH I	2.15117	99.99117	indirect	PO1000008161
PERUSAHAAN PERKEBUNAN & DAGANG IN	DELI MUDA	3.56424	99.01615	indirect	PO1000004294
DELIMA MAKMUR	DELIMA MAKMUR	2.24508	98.02851	indirect	PO1000004155
SIME DARBY PLANTATION BHD	DERAWAN (SOU 33)	3.3902	113.34542	indirect	PO1000000306
DESA KIM LOONG PALM OIL SDN BHD	DESA KIM LOONG	5.12993	116.26556	indirect	PO1000003824
IJM EDIBLE OILS SDN BHD	DESA TALISAI	5.70636	117.53585	indirect	PO1000003789
DEWA RENCANA PERANGIN ANGIN	DEWA RENCANA PERANGIN ANGIN	3.50123	98.43778	indirect	PO1000004291
DHARMASRAYA LESTARINDO	DHARMASRAYA LESTARINDO	-1.07603	101.66362	indirect	PO1000004434
DHARMASRAYA PALMA SEJAHTERA	DHARMASRAYA PALMA SEJAHTERA	-1.64853	102.92547	indirect	PO1000010013
SIME DARBY PLANTATION BHD	DIAMOND JUBILEE (SOU 18)	2.32425	102.48284	indirect	PO1000000187
DJAJA PUTRA INDONESIA	DJAJA PUTRA INDONESIA	2.68028	99.42761	indirect	PO1000004275
DJAYA GLOBALINDO SENTOSA	DJAYA GLOBALINDO SENTOSA	1.69461	101.043	indirect	PO1000004266
PTPN IV	DOLOK ILIR	3.12042	99.15907	indirect	PO1000002539

PTPN IV	DOLOK SINUMBAH	3.11167	99.32944	indirect	PO1000005868
DOMINION SQUARE SDN BHD	DOMINION SQUARE	3.61977	103.16062	indirect	PO1000003745
DHARMA SATYA NUSANTARA	DSN POM-5	-1.97111	111.3519	indirect	PO1000004236
DHARMA SATYA NUSANTARA	DSN POM-6	1.28266	116.78232	indirect	PO1000008654
DHARMA SATYA NUSANTARA	DSN POM-8	-0.10294	111.02922	indirect	PO1000010802
REGIONAL HARVEST SDN BHD	DUMPAS	4.53491	117.70514	indirect	PO1000003880
DUTA MENTARI RAYA	DUTA MENTARI RAYA	-0.34809	101.39907	indirect	PO1000007443
DWI MITRA DAYA RIAU	DWI MITRA DAYA RIAU	1.81387	100.39847	indirect	PO1000004491
SIME DARBY PLANTATION BHD	EAST (SOU 8)	2.88333	101.43614	indirect	PO1000000097
EKA DURA INDONESIA	EKA DURA INDONESIA	0.88425	100.61168	indirect	PO1000004422
SIME DARBY PLANTATION BHD	ELPHIL (SOU 3)	4.89058	101.0931	indirect	PO1000000191
FGV PALM INDUSTRIES SDN BHD	EMBARA BUDI	5.13207	119.09245	indirect	PO1000001654
ENDAU PALM OIL MILL SDN BHD	ENDAU	2.67994	103.50536	indirect	PO1000003869
ENG HONG PALM OIL MILL SDN BHD	ENG HONG	2.85984	101.4744	indirect	PO1000006223
ENSEM LESTARI	ENSEM LESTARI	2.45678	98.06502	indirect	PO1000008193
TENERA LESTARI	ENSEM LESTARI JAYA (NAGAN RAY)	4.03418	96.47495	indirect	PO1000008193
ENSEM SAWITA	ENSEM SAWITA	4.56601	97.9166	indirect	PO1000009019
ENTREPALMAS S.A.S.	ENTREPALMAS S.A.S.	3.56458	-73.57942	indirect	PO1000003983
ERA SAWITA	ERA SAWITA	1.07791	100.49042	indirect	PO1000004245
ERASAKTI WIRA FORESTAMA	ERASAKTI WIRA FORESTAMA 1	-1.52947	103.72625	indirect	PO1000004103
ERASAKTI WIRA FORESTAMA	ERASAKTI WIRA FORESTAMA 2	-1.52894	103.63714	indirect	PO1000008383
ERASAKTI WIRA FORESTAMA	ERASAKTI WIRA FORESTAMA 3	-1.51898	103.63697	indirect	PO1000010014
BOUSTEAD PLANTATIONS BERHAD	EVER YIELD KKS	6.25729	117.3132	indirect	PO1000003751
FEDEPALMA	EXTRACTORA CENTRAL S.A.	7.284	-73.6218	indirect	PO1000004010
EXTRACTORA LA FRANCIA / AGROCARIBE	EXTRACTORA DEL ATLANTICO	15.58296	-88.55981	indirect	PO1000001431
EXTRACTORA DEL SUR DE CASANARE S.A.S	EXTRACTORA DEL SUR DE CASANARE	4.49344	-72.84431	indirect	PO1000003177
EXTRACTORA EL ESTERO	EXTRACTORA EL ESTERO	4.8238	-72.2853	indirect	N/A
EL ROBLE S.A	EXTRACTORA EL ROBLE S.A.	10.671	-74.21517	indirect	PO1000004030
EXTRACTORA LA FRANCIA / AGROCARIBE	EXTRACTORA LA FRANCIA	15.46847	-88.80942	indirect	PO1000003997
EXTRACTORA LA GLORIA S.A.S.	EXTRACTORA LA GLORIA	8.61408	-73.68003	indirect	PO1000004753
EXTRACTORA MONTERREY S.A.	EXTRACTORA MONTERREY S.A.	7.29856	-73.88373	indirect	PO1000004012
EXTRACTORA SAN FERNANDO S.A.	EXTRACTORA SAN FERNANDO S.A.	7.195833	73.56167	indirect	N/A
EXTRACTORA SAN SEBASTIANO S.A.S.	EXTRACTORA SAN SEBASTIANO S.A.	4.10167	-71.91972	indirect	PO1000007639
EXTRACTORA SICARARE LTDA	EXTRACTORA SICARARE LTDA	9.93194	-73.26249	indirect	PO1000004026
C.I. TEQUENDAMA S.A.S.	EXTRACTORA TEQUENDAMA	10.54855	-74.18129	indirect	PO1000000123
EXTRACTORA VIZCAYAS S.A.S.	EXTRACTORA VIZCAYAS S.A.S.	7.57539	-73.95053	indirect	PO1000004016
FAJAR AGRO SAWIT	FAJAR AGRO SAWIT	3.51124	98.30589	indirect	PO1000008641
FAJAR BAIZURI & BROTHERS	FAJAR BAIZURY & BROTHERS	4.11618	96.44256	indirect	PO1000004565
FAJAR SAUDARA LESTARI	FAJAR SAUDARA LESTARI	-0.86806	109.62806	indirect	PO1000008228
FARINDA BERSAUDARA	FARINDA BERSAUDARA	-0.69589	116.26187	indirect	PO1000004121
SOUTHERN REALTY (MALAYA) SDN BHD	FERMANAGH	2.65006	101.65862	indirect	PO1000007505
SIME DARBY PLANTATION BHD	FLEMINGTON (SOU 4)	3.92806	100.85722	indirect	PO1000000294
FLORA WAHANA TIRTA	FLORA WAHANA TIRTA	0.13477	101.26724	indirect	PO1000004154
FOONG LEE SAWI MINYAK SDN BHD	FOONG LEE SAWI MINYAK	4.92421	101.10521	indirect	PO1000003770
FORTIUS AGRO ASIA	FORTIUS AGRO ASIA	0.47718	100.75153	indirect	PO1000004190
FORTIUS WAJO PERKEBUNAN	FORTIUS WAJO PERKEBUNAN	-1.05097	102.9062	indirect	PO1000008601
KILANG KELAPA SAWIT FORTUNA SDN BHD	FORTUNA	6.0475	117.21972	indirect	PO1000003813
FRUPALMA S.A	FRUPALMA S.A	10.70444	-74.19483	indirect	PO1000004031
GADING SAWIT KENCANA	GADING SAWIT KENCANA	-2.5094	112.55824	indirect	PO1000011193
SARAWAK OIL PALMS BERHAD	GALASAH	3.61104	113.66138	indirect	PO1000003889

GANDAERAH HENDANA	GANDAERAH HENDANA	-0.15604	102.20624	indirect	PO1000004138
GOLDEN AGRO PLANTATION SDN BHD	GAP OIL MILL SDN BHD	2.6725	112.12711	indirect	PO1000010804
GARUDA EMAS PERKASA	GARUDA EMAS PERKASA	3.86292	98.42129	indirect	N/A
GAWI BAHANDEP SAWIT MEKAR	GAWI BAHANDEP SAWIT MEKAR	-2.95123	112.34703	indirect	PO1000001618
DUPONT & LEOSK ENTERPRISES SDN BHD	GEDOK MAS	2.57795	102.42393	indirect	PO1000003746
THP SARIBAS SDN BHD	GEDONG	1.15527	110.67624	indirect	PO1000003923
GELIGA BAGAN RIAU	GELIGA BAGAN RIAU	1.59903	100.42192	indirect	PO1000004471
GEMILANG CAHAYA MENTARI	GEMILANG CAHAYA MENTARI	-1.95031	105.78939	indirect	PO1000008197
GEMILANG SAWIT LESTARI	GEMILANG SAWIT LESTARI	-0.45481	101.827	indirect	PO1000007508
GIGA PUTRA NUSANTARA	GIGA PUTRA NUSANTARA	1.30983	99.76529	indirect	PO1000008570
GIGA PUTRA PERKASA	GIGA PUTRA PERKASA	0.42104	100.81437	indirect	PO1000010039
SIME DARBY PLANTATION BHD	GIRAM (SOU 29)	4.58679	118.19391	indirect	PO1000000182
SELARAS MITRA SARIMBA	GIRI PURNO	-1.4104	102.26582	indirect	N/A
GLOBAL ENTERPRISE OIL MILL SDN BHD	GLOBAL ENTERPRISE	5.49011	117.98856	indirect	PO1000003781
GLOBALINDO AGRO LESTARI	GLOBALINDO AGRO LESTARI	-6.628	105.62525	indirect	PO1000010075
SOUTHERN REALTY (MALAYA) SDN BHD	GOLCONDA	3.13941	101.38792	indirect	PO1000006213
GOLDEN BLOSSOM SUMATRA	GOLDEN BLOSSOM SUMATRA	-3.06769	104.20464	indirect	PO1000008434
GOLDEN ELATE OIL MILL SDN BHD	GOLDEN ELATE	5.13729	118.83798	indirect	PO1000003784
GOLDEN OILINDO NUSANTARA	GOLDEN OILINDO NUSANTARA	-3.1192	104.69452	indirect	PO1000007509
IOI CORPORATION BERHAD	GOMALI	2.61183	102.67866	indirect	PO1000000094
GRAHACIPTA BANGKOJAYA	GRAHA CIPTA BANGKO JAYA	-2.08528	102.43647	indirect	PO1000004094
GRAHA SAWIT MAKMUR	GRAHA SAWIT MAKMUR	3.552058	99.017867	indirect	N/A
KRETAM HOLDINGS	GREEN EDIBLE OILS	5.819005	118.0132186	indirect	N/A
GRUTI LESTARI PRATAMA	GRUTI LESTARI PRATAMA	0.51375	99.27133	indirect	PO1000007541
CHIN TECK PLANTATIONS BERHAD	GUA MUSANG	4.8365	102.00442	indirect	PO1000006169
GUAICARAMO S.A.	GUAICARAMO S.A.	4.47856	-72.96069	indirect	PO1000004751
GUNA AGUNG SEMESTA	GUNA AGUNG SEMESTA	0.98806	101.24345	indirect	PO1000006328
GUNA SETIA PRATAMA	GUNA SETIA PRATAMA	0.42807	101.59659	indirect	PO1000008224
GUNTUNG IDAMAN NUSA	GUNTUNG IDAMAN NUSA 1	0.16161	103.28958	indirect	PO1000002356
GUNTUNG IDAMAN NUSA	GUNTUNG IDAMAN NUSA 2	0.05304	103.20761	indirect	PO1000006505
PTPN IV	GUNUNG BAYU	3.14408	99.37348	indirect	PO1000003210
GUNUNG MARAS LESTARI	GUNUNG MARAS LESTARI	-1.96395	105.9516	indirect	PO1000004508
SIME DARBY PLANTATION BHD	GUNUNG MAS (SOU 21)	2.24354	103.13794	indirect	PO1000000183
SAUDARA SEJATI LUHUR	GUNUNG MELAYU I	2.79167	99.59833	indirect	PO1000002609
GUNUNG SAWIT MAS	GUNUNG SAWIT MAS	1.08056	100.29444	indirect	PO1000009580
GUNUNG SEJAHTERA DUA INDAH	GUNUNG SEJAHTERA DUA INDAH	-2.30085	111.83733	indirect	PO1000004165
GUNUNG SEJAHTERA IBU PERTIWI	GUNUNG SEJAHTERA IBU PERTIWI	-2.38	111.79	indirect	PO1000004179
GUNUNG SEJAHTERA PUTI PESONA	GUNUNG SEJAHTERA PUTI PESONA	-2.36625	111.95513	indirect	PO1000004176
GUNUNG SELAMAT LESTARI	GUNUNG SELAMAT LESTARI	2.0399	100.04497	indirect	PO1000004511
HACIENDA LA CABAÑA S.A.	HACIENDA LA CABAÑA S.A.	4.30119	-73.35635	indirect	PO1000003999
SIME DARBY PLANTATION BHD	HADAPAN (SOU 24)	1.76216	103.44867	indirect	PO1000000301
FGV PALM INDUSTRIES SDN BHD	HAMPARAN BADAI	5.33623	119.20467	indirect	PO1000001698
TAPIAN NADENGGAN	HANAU	-2.36086	112.10969	indirect	PO1000001154
HANUSENTRA AGRO LESTARI	HANUSENTRA AGRO LESTARI	1.17673	117.90199	indirect	PO1000011306
PTPN III	HAPESONG	1.45198	99.06847	indirect	PO1000006264
KWANTAS OIL SDN BHD	HARANKY	5.21299	118.06442	indirect	PO1000002799
HARIYAMA SDN BHD	HARIYAMA	2.65611	111.85526	indirect	PO1000010027
HARKAT SEJAHTERA	HARKAT SEJAHTERA	3.06502	99.42827	indirect	PO1000004203
HASIL KARYA BUMI SEJATI	HASIL KARYA BUMI SEJATI	1.45105	100.61653	indirect	PO1000004260
SEATEX DEVELOPMENT SDN BHD	HASS POM	3.53886	113.89978	indirect	PO1000008241

HAVYS OIL MILL SDN BHD	HAVYS	2.89234	102.66272	indirect	PO1000003785
HERFINATA PALM AND PLANTATION	HERFINATA PALM AND PLANTATIO	1.85407	100.16578	indirect	PO1000004496
PALMAS ACEITERAS DE HONDURAS EMPRE	HONDUPALMA	15.57419	-87.69294	indirect	PO1000004754
HUTA BAYU MARSADA	HUTA BAYU MARSADA	3.06382	99.33363	indirect	PO1000004200
HUTAN ALAM LESTARI	HUTAN ALAM LESTARI	-1.61092	103.34242	indirect	PO1000008611
IKA BINA AGRO WISESA	IKA BINA AGRO WISESA	5.13297	97.09086	indirect	PO1000010793
GENTING PLANTATIONS BERHAD	INDAH	5.3752	116.93497	indirect	PO1000003776
INDOMAKMUR SAWIT BERJAYA	INDOMAKMUR SAWIT BERJAYA	0.93491	100.35198	indirect	PO1000007548
INDOMAS MITRA TEKNIK	INDOMAS MITRA TEKNIK	3.2259	97.98049	indirect	PO1000004286
INDONESIA PLANTATION SYNERGY	INDONESIA PLANTATION SYNERGY	0.78611	117.99839	indirect	PO1000006145
MEGANUSA INTISAWIT	INDRA SAKTI	-0.5692	102.30585	indirect	PO1000001065
INDUSTRIA CHIQUIBUL S.A.	INDUSTRIA CHIQUIBUL S.A.	16.01543	-90.39368	indirect	PO1000008338
INDUSTRIAL ACEITERA DE CASANARE S.A.	INDUSTRIAL ACEITERA DE CASANAF	5.08792	-71.95997	indirect	PO1000008301
INECDA PLANTATIONS	INECDA	-0.49318	102.36756	indirect	PO1000004128
INTAN SEJATI ANDALAN	INTAN SEJATI ANDALAN	1.43269	101.28567	indirect	PO1000004259
INTI GUNA NABATI	INTI GUNA NABATI	-2.41648	102.68067	indirect	PO1000004852
INTI KARYA PLASMA PERKASA	INTI KARYA PLASMA PERKASA	0.5443	101.25376	indirect	PO1000004198
INTIGA PRABHAKARA KAHURIPAN	INTIGA PRABHAKARA KAHURIPAN	-2.02522	112.67493	indirect	PO1000004510
INVERSIONES LA MEJORANA S.A.S	INVERSIONES LA MEJORANA S.A.S	3.96128	-73.62678	indirect	PO1000003990
JABAL PERKASA	JABAL PERKASA	1.06108	100.13192	indirect	PO1000007524
SIME DARBY PLANTATION BHD	JABOR (SOU 12)	3.96083	103.30889	indirect	PO1000000156
AGROLESTARI SENTOSA	JALEMO	-1.3482	113.5022	indirect	PO1000006984
GENTING PLANTATIONS BERHAD	JAMBONGAN	6.65184	117.44626	indirect	PO1000003777
GAMA PLANTATION / KPN CORPORATION	JATI	0.10582	103.16822	indirect	PO1000010254
JAYA BARU PERTAMA	JAYA BARU PERTAMA	4.06522	98.21783	indirect	PO1000004563
JAYA GEMILANG SUKSES	JAYA GEMILANG SUKSES	1.59869	100.90522	indirect	PO1000007653
FELCRA BERHAD	JAYA SAMARAHAN	1.39056	110.45546	indirect	PO1000003759
FELCRA BERHAD	JAYAPUTRA	3.98294	102.22248	indirect	PO1000007527
KRESNA DUTA AGROINDO	JELATANG	-2.07222	102.48583	indirect	PO1000001344
JENG HUAT (BAHAU) REALTY SDN BHD	JENG HUAT	3.10381	102.45808	indirect	PO1000003804
FGV PALM INDUSTRIES SDN BHD	JENGA 21	3.74024	102.48963	indirect	PO1000000607
FGV PALM INDUSTRIES SDN BHD	JENGA 3	3.69466	102.59472	indirect	PO1000000514
FGV PALM INDUSTRIES SDN BHD	JENGA 8	3.82306	102.50694	indirect	PO1000008251
FGV PALM INDUSTRIES SDN BHD	JERAGAN BISTARI	5.35105	119.144	indirect	PO1000003761
KUALA LUMPUR KEPONG BERHAD	JERAM PADANG	2.73511	102.4085	indirect	PO1000000280
FGV PALM INDUSTRIES SDN BHD	JERANGAU BARAT	4.91611	103.13528	indirect	PO1000001901
FGV PALM INDUSTRIES SDN BHD	JERANGAU BARU	4.93417	103.18444	indirect	PO1000001902
KILANG KELAPA SAWIT JERANTUT SDN BHI	JERANTUT	3.86205	102.34548	indirect	PO1000007530
JERNIH KEMBOJA SDN BHD	JERNIH KEMBOJA	2.48882	102.93683	indirect	PO1000007656
JEROCO PLANTATIONS SDN BHD	JEROCO 1	5.43111	118.41722	indirect	PO1000000936
JIN LEE OIL MILLS	JIN LEE OIL MILLS	1.445	103.911389	indirect	N/A
ACHI JAYA PLANTATIONS SDN BHD	JOHOR LABIS	2.25147	103.05131	indirect	PO1000003713
GAWI MAKMUR KALIMANTAN	JORONG	-3.8227	114.96345	indirect	PO1000001740
KATINGAN INDAH UTAMA	KABUAU	-2.11044	112.74684	indirect	PO1000005155
FGV PALM INDUSTRIES SDN BHD	KAHANG	2.0751	103.49412	indirect	PO1000001314
KAHANG PALM OIL MILL SDN BHD	KAHANG	2.34228	103.4384	indirect	PO1000001314
FGV PALM INDUSTRIES SDN BHD	KALABAKAN	4.37004	117.51249	indirect	PO1000001703
BISMA DHARMA KENCANA	KALANAMAN	-1.801	113.1817	indirect	PO1000004488
PADASA ENAM UTAMA	KALIANTA 1	0.4582	100.80204	indirect	PO1000004385
KALIMANTAN SAWIT KUSUMA	KALIMANTAN SAWIT KUSUMA	-2.28805	111.16783	indirect	PO1000004163

KALIMANTAN AGRO NUSANTARA	KALINUSA RANTAU PULUNG	0.67629	117.22731	indirect	PO1000011591
BUMI MENTARI KARYA	KAMPAR	0.62672	101.13858	indirect	PO1000004403
KAMPARINDO AGRO INDUSTRI	KAMPARINDO AGRO INDUSTRI	0.864	101.286	indirect	PO1000008268
ANEKA PURA MULTI KERTA	KAMPUNG BARU	-1.07892	103.00793	indirect	PO1000004842
PERAK AGRO MILLS SDN BHD	KAMPUNG GAJAH	4.2428	100.9689	indirect	PO1000003859
KILANG MINYAK SAWIT KAMUNTING SDN	KAMUNTING	4.92271	100.71973	indirect	PO1000003817
TEGUH KARSA WANALESTARI	KANDIS	0.90045	101.37966	indirect	PO1000008266
SABAH SOFTWOODS BHD	KAPILIT	4.50489	117.52875	indirect	PO1000007657
BANYU KAHURIPAN INDONESIA	KARANG AGUNG	-2.261	104.31269	indirect	PO1000006225
KARIMUN AROMATICS	KARIMUN AROMATICS	4.01308	98.14952	indirect	PO1000006182
KARUNIA KENCANA PERMAI SEJATI	KARUNIA KENCANA PERMAI SEJATI	-2.23985	112.63045	indirect	PO1000004150
KARYA INDO SEJATITAMA	KARYA INDO SEJATITAMA	-2.99794	102.78784	indirect	PO1000004075
KARYA INDORATA PERSADA	KARYA INDORATA PERSADA	0.11336	101.2356	indirect	PO1000007546
KARYA MAKMUR ABADI	KARYA MAKMUR ABADI	-2.04226	112.48997	indirect	PO1000010009
KARYA MITRA ANDALAN	KARYA MITRA ANDALAN	2.78457	99.61819	indirect	PO1000004126
KARYA PRATAMA NIAGAJAYA	KARYA PRATAMA NIAGAJAYA	3.31639	99.31378	indirect	PO1000004289
KARYA SERASI JAYA ABADI	KARYA SERASI JAYA ABADI	3.34228	99.22248	indirect	PO1000004329
KARYA TANAH SUBUR	KARYA TANAH SUBUR	4.34972	96.16444	indirect	PO1000004571
KARYANUSA EKADAYA	KARYANUSA EKA DAYA 1	0.99185	116.75369	indirect	PO1000008274
KASMAR MATANO PERSADA	KASMAR MATANO PERSADA	-2.54136	120.30344	indirect	PO1000011558
KARYA DEWI PUTRA	KATINGAN CENTRAL	-1.43817	112.87414	indirect	PO1000007553
KAYUNG AGRO LESTARI	KAYUNG AGRO LESTARI	-1.45051	110.23203	indirect	PO1000006366
FGV PALM INDUSTRIES SDN BHD	KECHAU B	4.23917	102.10667	indirect	PO1000006989
KEDATON MULIA PRIMAS	KEDATON MULIA PRIMAS	-1.90717	103.0136	indirect	PO1000008345
MAYA AGRO INVESTAMA	KEDIPI	-2.3404	110.9696	indirect	PO1000004853
KUALA LUMPUR KEPONG BERHAD	KEKAYAAN	2.20455	103.27039	indirect	PO1000000201
ARRTU PLANTATION	KELAMPAI	-1.93485	110.49413	indirect	PO1000007658
KELANTAN SAKTI	KELANTAN SAKTI	-3.50618	104.94046	indirect	N/A
MITRA AGUNG SWADAYA	KELAYANG	-0.4934	102.06247	indirect	PO1000004389
KEMA DEVELOPMENT SDN BHD	KEMA DEVELOPMENT	3.72928	102.88877	indirect	PO1000006194
TDM PLANTATION SDN BHD	KEMAMAN	4.403	103.248	indirect	PO1000001053
FGV PALM INDUSTRIES SDN BHD	KEMASUL	3.2725	102.23139	indirect	PO1000000820
FGV PALM INDUSTRIES SDN BHD	KEMBARA SAKTI	5.36104	119.093	indirect	PO1000001701
NUNUKAN JAYA LESTARI	KEMPAS	4.205883	117.251783	indirect	PO1000004306
SIME DARBY PLANTATION BHD	KEMPAS (SOU 17)	2.24352	102.48139	indirect	PO1000000347
KENCANA GRAHA PERMAI	KENANGA	-2.1404	110.5158	indirect	PO1000008437
DHANISTA SURYA NUSANTARA	KENAYA	-0.956973	110.4042003	indirect	PO1000011174
KENCANA AGRO PERSADA	KENCANA AGRO PERSADA	0.60564	101.24131	indirect	PO1000011194
KENCANA ANDALAN NUSANTARA	KENCANA ANDALAN NUSANTARA	1.78367	100.39242	indirect	PO1000004487
KENCANA PERMATA NUSANTARA	KENCANA PERMATA NUSANTARA	3.45222	98.69861	indirect	PO1000007566
KENCANA PERSADA NUSANTARA	KENCANA PERSADA NUSANTARA	1.17541	100.23273	indirect	PO1000004442
KENCANA UTAMA SEJATI	KENCANA UTAMA SEJATI	1.06897	100.1172	indirect	PO1000007569
KENINGAU PALM OIL MILL SDN BHD	KENINGAU POM	5.10935	116.09415	indirect	PO1000004794
CHIN TECK PLANTATIONS BERHAD	KERATONG	3.29414	102.82153	indirect	PO1000004786
FGV PALM INDUSTRIES SDN BHD	KERATONG 09	2.969027	102.958	indirect	PO1000006502
FGV PALM INDUSTRIES SDN BHD	KERATONG 2	2.91934	102.87327	indirect	PO1000001894
FGV PALM INDUSTRIES SDN BHD	KERATONG 3	2.92959	102.9355	indirect	PO1000001895
SIME DARBY PLANTATION BHD	KERDAU (SOU 11)	3.56944	102.27833	indirect	PO1000000295
KERESA MILL SDN BHD	KERESA	3.16411	113.60018	indirect	PO1000000340
KERRY SAWIT INDONESIA	KERRY SAWIT INDONESIA 1	-2.78463	112.50953	indirect	PO1000000146

KERRY SAWIT INDONESIA	KERRY SAWIT INDONESIA 2	-2.69695	112.48308	indirect	PO1000006323
FGV PALM INDUSTRIES SDN BHD	KERTEH	4.62583	103.33194	indirect	PO1000001907
KETAPANG AGRO LESTARI	KETAPANG AGRO LESTARI	-0.87563	115.89165	indirect	PO1000008567
KHARISMA AGRO SEJAHTERA	KHARISMA AGRO SEJAHTERA	-0.75231	102.24464	indirect	PO1000008231
KHARISMA ISKANDAR MUDA	KHARISMA ISKANDAR MUDA	4.0922	96.44067	indirect	PO1000010061
INDAH GROUP	KHARISMA WIRAJAYA PALMA	0.825361	100.91525	indirect	PO1000010794
AA SAWIT SDN BHD	KILANG KELAPA SAWIT SIANG	1.54539	104.20935	indirect	PO1000003711
KILANG SAWIT BELL SDN BHD	KILANG SAWIT BELL	5.2047	118.0771	indirect	PO1000003819
SYARIKAT LADANG SUNGAI TERAH SDN BH	KILANG SAWIT SUNGAI TERAH	4.97787	101.95508	indirect	PO1000003903
LADANG TAPIS SDN BHD (LTSB)	KILANG SAWIT TAPIS	5.5075	101.93578	indirect	PO1000008312
KIMIA TIRTA UTAMA	KIMIA TIRTA UTAMA	0.67463	101.72892	indirect	PO1000004408
GUNUNG SAWIT ABADI	KINALI	-0.04614	99.9157	indirect	PO1000008131
POLA KAHURIPAN INTI SAWIT	KINTAP	-3.81044	115.17294	indirect	PO1000006244
HOK HUAT OIL MILL SDN BHD	KLUANG	2.05869	103.36158	indirect	PO1000003787
SIME DARBY PLANTATION BHD	KOK FOH (SOU 16)	2.78467	102.50417	indirect	PO1000000296
KILANG KOSFARM SDN BHD	KOSFARM	2.9934	102.82	indirect	PO1000003871
WUJUD WAWASAN SDN BHD	KOSMA / WUJUD WAWASAN	3.03393	102.84036	indirect	PO1000003874
THP KOTA BAHAGIA SDN BHD	KOTA BAHAGIA	2.98651	102.92703	indirect	PO1000003926
FGV PALM INDUSTRIES SDN BHD	KOTA GELANGGI	3.92173	102.48953	indirect	PO1000000254
SUMBER JAYA INDAHNUA COY	KOTA LAMA	0.89217	100.699	indirect	PO1000004423
SUMBER JAYA INDAHNUA COY	KOTA TENGAH	1.13464	100.64218	indirect	PO1000008272
FGV PALM INDUSTRIES SDN BHD	KPF PALM OIL MILL	1.314222	110.62425	indirect	N/A
FGV PALM INDUSTRIES SDN BHD	KRAU	3.64722	101.97639	indirect	PO1000001897
SYARIKAT KRETAM MILL SDN BHD	KRETAM	5.65717	117.83753	indirect	PO1000003496
KUALA MAS SAWIT ABADI	KUALA MAS SAWIT ABADI	1.81233	100.02437	indirect	PO1000004489
KUALA LUMPUR KEPONG BERHAD	KUALA PERTANG	5.62306	102.23806	indirect	PO1000001968
ARAH BERSAMA SDN BHD	KUALA SUAI	3.67658	113.46447	indirect	PO1000003935
KUANTAN TRADING OIL MILL SDN BHD	KUANTAN TRADING	2.72953	102.94003	indirect	PO1000003831
AGROKARYA PRIMA LESTARI	KUAYAN	-1.9705	112.37032	indirect	PO1000004655
KUB MAJU MILL SDN BHD	KUB MAJU MILL	2.85811	111.93078	indirect	PO1000007444
FGV PALM INDUSTRIES SDN BHD	KULAI	1.73956	103.64729	indirect	PO1000001309
KUMALA JAMBI PRAKARSA	KUMALA JAMBI PRAKARSA	-1.962056	103.39889	indirect	N/A
TSH PLANTATION MANAGEMENT SDN BHD	KUNAK	4.46732	118.18517	indirect	PO1000007786
KURNIA BATANG HARI BERJAYA	KURNIA BATANG HARI BERJAYA	-1.78873	103.07971	indirect	PO1000009559
KURNIA MITRA SAWIT	KURNIA MITRA SAWIT	2.40888	99.69671	indirect	PO1000008194
KUTAI BALIAN NAULI	KUTAI BALIAN NAULI	0.75	117.35	indirect	PO1000007638
KWALA INTAN SAWIT SELATAN	KWALA INTAN SAWIT SELATAN	2.4641	99.63821	indirect	PO1000004205
PTPN II	KWALA SAWIT	3.69194	98.15306	indirect	PO1000007585
SIME DARBY PLANTATION BHD	LABU (SOU 13)	2.74889	101.8045	indirect	PO1000000297
JENG HUAT (BAHAU) REALITY SDN BHD	LADANG BUKIT CANTEK	2.342278	103.4384	indirect	PO1000003805
ENG THYE PLANTATIONS BERHAD	LADANG GULA	4.95496	100.46892	indirect	PO1000003747
PEMBANGUNAN LADANG HASSAN SDN BHD	LADANG HASSAN	5.78435	117.70015	indirect	PO1000003858
THP SABACO SDN BHD	LADANG MAMAHAT	6.4661	117.56882	indirect	PO1000003928
LADANG MILLS SDN BHD	LADANG MILL	5.61828	117.64528	indirect	PO1000003838
SEONG THYE PLANTATIONS SDN BHD	LADANG PADANG KAHANG	2.3096	103.5292	indirect	PO1000003890
THP SARIBAS SDN BHD	LADANG RAJA UDANG	1.66534	111.20196	indirect	PO1000004836
LADANG RAKYAT TERENGGANU SDN BHD	LADANG RAKYAT	4.14074	103.21899	indirect	PO1000003833
SEONG THYE PLANTATIONS SDN BHD	LADANG ROMPIN	2.939	103.2438	indirect	PO1000004835
LADANG SABAH SDN BHD	LADANG SABAH	5.72999	117.57775	indirect	PO1000000541
SOCFIN INDONESIA	LAE BUTAR	2.39111	97.95667	indirect	PO1000001775

BANYU KAHURIPAN INDONESIA	LALAN	-2.23413	104.33226	indirect	PO1000007474
LAM SOON PLANTATIONS SDN BHD	LAM SOON	5.25483	118.17517	indirect	PO1000003835
LAMBANG SAWIT PERKASA	LAMBANG SAWIT PERKASA	-2.22325	102.48205	indirect	PO1000004090
SARAWAK OIL PALMS BERHAD	LAMBIR	4.13643	113.97708	indirect	PO1000007593
LANANG AGRO BERSATU	LANANG AGRO BERSATU	-1.213538	110.52338	indirect	PO1000008658
FGV PALM INDUSTRIES SDN BHD	LANCANG KEMUDI	5.23232	119.058	indirect	PO1000001697
SUMBER TANI AGUNG	LANGGA PAYUNG	1.75455	99.9835	indirect	PO1000004483
TAPIAN NADENGGAN	LANGGA PAYUNG	1.65444	99.88694	indirect	PO1000004483
LANGGAK INTI LESTARI	LANGGAK INTI LESTARI	0.63492	100.59178	indirect	PO1000007567
LANGGAM INTI HIBRINDO	LANGGAM INTI HIBRINDO	0.30362	101.90478	indirect	PO1000004164
GABUNGAN PERUSAHAAN MINYAK LANGKAT	LANGKAP	4.05651	101.13921	indirect	PO1000003771
LANGKAT MAKMUR JAYA SAWITA	LANGKAT MAKMUR JAYA SAWITA	3.8779	98.340547	indirect	PO1000011552
LANGKAT SAWITHIJAU PRATAMA	LANGKAT SAWITHIJAU PRATAMA	3.49732	98.22469	indirect	PO1000006202
SAWIT KINABALU SDN BHD	LANGKON	6.57174	116.70834	indirect	PO1000003728
KRESNA DUTA AGROINDO	LANGLING	-2.10083	102.37444	indirect	PO1000001345
MAXIWEALTH HOLDINGS SDN BHD	LASSA	2.51972	111.64077	indirect	PO1000003800
SIME DARBY PLANTATION BHD	LAVANG (SOU 31)	3.42833	113.60028	indirect	PO1000000304
LCH GROUP OF COMPANIES	LCH PALM OIL MILL SDN BHD	5.66281	117.81144	indirect	N/A
LKPP CORPORATION SDN BHD	LCSB LEPAR	3.59264	103.083	indirect	PO1000003840
IOI CORPORATION BERHAD	LEEPANG	5.54906	118.4376	indirect	PO1000001094
GRAHADURA LEIDONGPRIMA	LEIDONG MAKMUR	2.58363	99.78247	indirect	PO1000004217
KILANG KELAPA SAWIT LEKIR SDN BHD	LEKIR	4.1512	100.78119	indirect	PO1000003815
KILANG SAWIT LEMBING SDN BHD	LEMBING	3.8927	103.09959	indirect	PO1000003820
LENGA PALMOIL INDUSTRIES SDN BHD	LENGA	2.22636	102.56933	indirect	PO1000003836
HARDAYA INTI PLANTATIONS	LEOK	1.02639	121.36083	indirect	PO1000006348
LEOMAS ANUGERAH BERSAUDARA	LEOMAS ANUGERAH BERSAUDARA	3.41243	98.73464	indirect	PO1000008239
FGV PALM INDUSTRIES SDN BHD	LEPAR HILIR	3.64528	103.01278	indirect	PO1000001320
FGV PALM INDUSTRIES SDN BHD	LEPAR UTARA 4	3.87897	102.81547	indirect	PO1000000272
FGV PALM INDUSTRIES SDN BHD	LEPAR UTARA 6	3.97082	102.69167	indirect	PO1000000255
HARN LEN CORPORATION BHD	LIAN HUP	2.77809	102.962	indirect	PO1000006234
IVO MAS TUNGGAL	LIBO	0.92861	101.20639	indirect	PO1000001057
SWASTISIDDHI AMAGRA	LIBO JAYA	0.94736	101.09678	indirect	PO1000008269
LIBO SAWIT PERKASA	LIBO SAWIT PERKASA	0.95628	101.14053	indirect	PO1000004239
LIFERE AGRO KAPUAS	LIFERE AGRO KAPUAS	-2.7401	114.45723	indirect	PO1000011195
KWALA GUNUNG	LIMA PULUH	3.16392	99.48238	indirect	PO1000004285
LIMPAH SEJAHTERA	LIMPAH SEJAHTERA	-1.71623	110.35437	indirect	PO1000007571
LINGGA TIGA SAWIT	LINGGA TIGA SAWIT	2.01444	99.87968	indirect	PO1000008152
LIZIZ PLANTATION SDN BHD	LIZIZ	4.87182	101.80558	indirect	PO1000003839
BOUSTEAD PLANTATIONS BERHAD	LOAGAN BUNUT	3.72687	114.28091	indirect	PO1000004785
FGV PALM INDUSTRIES SDN BHD	LOK HENG	1.72054	104.12	indirect	PO1000000235
PTPN XIII	LONG PINANG	-1.92927	116.12431	indirect	PO1000008578
LUBOK ANTU PALM OIL MILL SDN BHD	LUBOK ANTU	1.16816	111.76197	indirect	PO1000007440
LUBUK BENDAHARA PALMA INDUSTRI	LUBUK BENDAHARA PALMA INDUS	0.66717	100.50802	indirect	PO1000010051
TIDAR KERINCI AGUNG	LUBUK BESAR	-1.52085	101.55337	indirect	PO1000004104
PTPN V	LUBUK DALAM	0.62994	101.77956	indirect	PO1000004219
KILANG MINYAK KELAPA SAWIT LUM SDN	LUM	2.74357	102.93882	indirect	PO1000007601
SAWIT KINABALU SDN BHD	LUMADAN	5.25601	115.65627	indirect	PO1000003729
RSB LUNDU PALM OIL MILL SDN BHD	LUNDU	1.5093	109.90607	indirect	PO1000004798
KUALA LUMPUR KEPONG BERHAD	LUNGMANIS	5.08395	118.58825	indirect	PO1000000263
SUMBER TANI AGUNG	MADINA AGROLESTARI	1.21778	98.89583	indirect	PO1000011179

RIMBUNAN HIJAU GROUP	MAFRICA	2.822774	112.629642	indirect	PO1000003801
MAHATO INTI SAWIT	MAHATO INTI SAWIT	1.37356	100.29867	indirect	N/A
MAJU ANEKA SAWIT	MAJU ANEKA SAWIT	-2.47817	112.64761	indirect	PO1000000170
MAKMUR ANDALAN SAWIT	MAKMUR ANDALAN SAWIT	0.06912	102.1246	indirect	PO1000004345
DHANISTA SURYA NUSANTARA	MALENGGANG	0.807253	110.7656194	indirect	N/A
MALMAJU BINA SDN BHD	MALMAJU BINA	5.1748	100.6741	indirect	PO1000003842
MALPOM INDUSTRIES BHD	MALPOM INDUSTRIES	5.20778	100.48389	indirect	PO1000003843
MALSA CORPORATION SDN BHD	MALSA	5.78193	117.65721	indirect	PO1000003844
AGUMIL PHILIPPINES	MAMUSI	-5.730559	151.3784852	indirect	PO1000011914
AGUMIL PHILIPPINES	MANAT	8.092237	126.084621	indirect	PO1000011915
ADEI PLANTATION AND INDUSTRY	MANDAU	1.081944	101.333361	indirect	PO1000000411
TUNGGAL MITRA PLANTATIONS	MANGGALA	1.52053	100.7319	indirect	PO1000000330
MANIS OIL SDN BHD	MANIS	2.13118	111.89308	indirect	PO1000003908
HARAPAN SAWIT LESTARI	MANIS MATA	-2.48316	111.01839	indirect	PO1000001208
BERKALA MAJU BERSAMA	MANUHING	-1.46004	113.39771	indirect	PO1000010795
FGV PALM INDUSTRIES SDN BHD	MAOKIL	2.29123	102.99555	indirect	PO1000003359
FELCRA BERHAD	MARAN	3.57092	102.68569	indirect	PO1000003754
PETALING MANDRAGUNA	MARO SEBO	-1.4459	103.62763	indirect	PO1000004465
KECK SENG (M) BERHAD	MASAI	1.54053	103.96495	indirect	PO1000000505
MASKAPAI PERKEBUNAN LEIDONG WEST I	MASKAPAI PERKEBUAN LEIDONG V	-1.90139	105.47639	indirect	PO1000001372
MASRANTI PLANTATION SDN BHD	MASRANTI	1.11605	110.8245	indirect	PO1000005246
SOCFIN INDONESIA	MATA PAO MILL	3.53083	99.09194	indirect	PO1000001256
MAUJAYA SDN BHD	MAUJAYA	2.43893	111.52443	indirect	PO1000003799
MAWAR MENTARI SDN BHD	MAWAR MENTARI	2.86718	102.31613	indirect	PO1000008196
PTPN IV	MAYANG	3.03322	99.3334	indirect	PO1000004281
IOI CORPORATION BERHAD	MAYVIN	5.5553	117.22644	indirect	PO1000000122
MAZUMA AGRO INDONESIA	MAZUMA AGRO INDONESIA	1.1287	100.15452	indirect	PO1000004438
MEGAH PUSAKA ANDALAS	MEGAH PUSAKA ANDALAS	3.65066	98.15077	indirect	PO1000004297
SIME DARBY PLANTATION BHD	MELALAP (SOU 27)	5.23079	115.98626	indirect	PO1000000300
MELANGKING OIL PALM PLANTATION SDN	MELANGKING	5.62224	118.24725	indirect	PO1000004797
MELEWAR PROPERTIES SDN BHD	MELEWAR	5.27222	118.05344	indirect	PO1000000527
MELUR GEMILANG SDN BHD	MELUR GEMILANG	1.2097	110.81396	indirect	PO1000003942
FGV PALM INDUSTRIES SDN BHD	MEMPAGA	3.52722	101.98028	indirect	PO1000001898
MENTAYA SAWIT MAS	MENTAYA SAWIT MAS	-2.16469	112.56942	indirect	PO1000003150
MERANGKAI ARTHA NUSANTARA	MERANGKAI ARTHA NUSANTARA	1.21252	100.29345	indirect	PO1000004444
MERBAUJAYA INDAHRAYA	MERBAUJAYA INDAHRAYA	2.28388	99.7803	indirect	PO1000004161
FGV PALM INDUSTRIES SDN BHD	MERCU PUSPITA	5.20581	119.01374	indirect	PO1000001699
MERIDAN SEJATISURYA PLANTATION	MERIDAN SEJATI SURYA PLANTATIC	0.53803	101.729888	indirect	PO1000002637
MERIDAN SEJATISURYA PLANTATION	MERIDAN SEJATI SURYA PLANTATIC	1.7235	101.37894	indirect	PO1000006259
MERIDIAN PLANTATIONS SDN BHD	MERIDIAN	6.45475	117.43118	indirect	PO1000003949
MERLUNG INTI LESTARI	MERLUNG INTI LESTARI	-1.32864	103.27372	indirect	PO1000011556
SIME DARBY PLANTATION BHD	MEROTAI (SOU 30)	4.36935	117.83291	indirect	PO1000000064
KILANG MINYAK SAWIT MERU SDN BHD	MERU	3.00911	101.49684	indirect	PO1000008384
MESKOM AGRO SARIMAS	MESKOM AGRO SARIMAS	1.54875	102.08845	indirect	PO1000004470
SOPB	METANIK POM	2.7891	114.4464	indirect	PO1000008409
GENTING PLANTATIONS BERHAD	MEWAH	5.51802	117.7088	indirect	PO1000003778
MILIK MESTIKA SDN BHD	MILIK MESTIKA	2.40157	102.66721	indirect	PO1000007581
KUALA LUMPUR KEPONG BERHAD	MILL 2	4.45509	118.22383	indirect	PO1000000428
IJM EDIBLE OILS SDN BHD	MINAT TEGUH	5.81789	117.86939	indirect	PO1000003790
MINSAWI INDUSTRIES (KUALA KANGSAR) S	MINSAWI	4.9036	100.90698	indirect	PO1000003849

MITRA AGUNG SAWITA SEJATI	MITRA AGUNG SAWITA SEJATI	3.29639	99.30502	indirect	PO1000004288
PASIFIK AGRO SENTOSA	MITRA ANEKA REZEKI	-2.721589	104.359006	indirect	PO1000004380
MITRA BUMI	MITRA BUMI	0.45373	101.05567	indirect	PO1000004327
FIRST RESOURCES	MITRA KARYA SENTOSA	0.764622	110.668431	indirect	N/A
MITRA NIAGA SEJATI JAYA	MITRA NIAGA SEJATI JAYA	4.05318	98.13628	indirect	PO1000004562
MITRA SAWIT JAMBI	MITRA SAWIT JAMBI	-1.31689	103.08683	indirect	PO1000004110
MITRASARI PRIMA	MITRASARI PRIMA	0.13631	101.70503	indirect	PO1000007464
MJM (PALM OIL MILL) SDN BHD	MJM	3.96092	113.79154	indirect	PO1000003850
MONG RETHTHY INVESTMENT CAMBODIA	MONORUM PALM OIL MILL	10.90936	103.8345	indirect	PO1000003115
MONSOK PALM OIL MILL SDN BHD	MONSOK	5.67208	117.41101	indirect	PO1000008315
IOI CORPORATION BERHAD	MORISEM	5.49353	118.37005	indirect	PO1000001098
KILANG SAWIT MUAR BHD	MUAR	2.00942	102.6799	indirect	PO1000003821
MITRA AGROLIKA SEJAHTERA	MUARA BAHAR	-1.96292	103.6155	indirect	PO1000004323
BIMA AGRI SAWIT	MUARA BULAN	1.26342	117.60256	indirect	PO1000007467
INTI INDOSAWIT SUBUR	MUARA BULIAN	-1.5851	103.20122	indirect	PO1000000279
SUMBER ALAM MAKMUR SENTOSA	MUARA DILAM	0.95947	100.72378	indirect	PO1000004424
DJUANDA SAWIT LESTARI	MUARA KANDIS	-2.90028	103.1775	indirect	PO1000001631
MUARATOYU SUBUR LESTARI	MUARATOYU SUBUR LESTARI	-1.35177	116.38291	indirect	PO1000004107
SARAWAK PLANTATION AGRICULTURE DE	MUKAH	2.65083	112.33009	indirect	PO1000003897
AGRO MUKO	MUKOMUKO	-2.60134	101.27798	indirect	PO1000001278
HINDOLI	MUKUT	-2.44139	104.41944	indirect	PO1000003254
SEPANJANG INTISURYA MULIA	MULIA	-1.38273	110.47957	indirect	PO1000004458
MULIA AGRO PERMAI	MULIA AGRO PERMAI	-2.43264	112.75315	indirect	PO1000008095
MULIA TANI JAYA	MULIA TANI JAYA	3.8665	98.3549	indirect	PO1000009020
MULTI AGRO SENTOSA	MULTI AGRO SENTOSA	0.77083	100.88528	indirect	PO1000004418
MULTI GUNA LESTARI ABADI	MULTI GUNA LESTARI ABADI	-0.95963	102.74874	indirect	PO1000008226
MULTI PERSADA GATRA MEGAH	MULTI PERSADA GATRA MEGAH	-0.770833	114.741222	indirect	PO1000007396
PRIMA ANTAR SURYA	MULTIAGRO SUMATERAJAYA - ALI/	1.078939	100.055088	indirect	PO1000008398
MURINI SAMSAM	MURINI SAM-SAM KANDIS	1.06036	101.23942	indirect	PO1000005281
MURINIWOOD INDAH INDUSTRY	MURINI WOOD INDAH INDUSTRI	1.39375	101.30525	indirect	PO1000004257
MUSTIKA AGRO SARI	MUSTIKA AGRO SARI	-0.11333	101.29334	indirect	PO1000008400
MUSTIKA AGUNG SARANA SEJAHTERA	MUSTIKA AGUNG SARANA SEJAHTER	1.75	100.93333	indirect	PO1000007661
MUSTIKA AGUNG SAWIT GEMILANG	MUSTIKA AGUNG SAWIT GEMILAN	-0.525278	101.993389	indirect	PO1000011182
MUSTIKA AGUNG SAWIT SEJAHTERA	MUSTIKA AGUNG SAWIT SEJAHTER	1.22424	101.24241	indirect	PO1000004255
MUSTIKA SEMBULUH	MUSTIKA SEMBULUH 1	-2.5905	112.51128	indirect	PO1000000144
MUSTIKA SEMBULUH	MUSTIKA SEMBULUH 2	-2.4571	112.49973	indirect	PO1000007984
DIAN ANGGARA PERSADA	MUTIARA SAM-SAM KANDIS	0.97911	101.04528	indirect	PO1000008273
MUTIARA SAWIT SEMESTA	MUTIARA SAWIT SEMESTA	-1.60792	102.86322	indirect	PO1000008605
MUTIARA UNGGUL LESTARI	MUTIARA UNGGUL LESTARI	0.85582	101.30262	indirect	PO1000004421
MUTIARA NUSA AGRO SEJAHTERA	MUTIARANUSA AGRO SEJAHTERA	2.26924	99.76792	indirect	PO1000007662
KH REGIONAL GROUP INC.	NACIONAL AGRO INDUSTRIAL S.A.	16.22791	-90.1529	indirect	PO1000007305
NAFASINDO	NAFASINDO	2.43594	97.91529	indirect	PO1000004197
BUANA WIRALESTARI MAS	NAGA SAKTI	0.7827	101.04957	indirect	PO1000001061
NAGAMAS AGRO MULIA	NAGAMAS AGRO MULYA	1.3011	100.3977	indirect	PO1000004449
NAISA	NAISA	16.2278	90.15278	indirect	N/A
BOUSTEAD PLANTATIONS BERHAD	NAK	5.90013	117.85423	indirect	PO1000002706
NALA PALMA CADUDASA	NALA PALMA CADUDASA	0.27889	116.84444	indirect	PO1000008160
NAM BEE COMPANY SDN BHD	NAM BEE	2.49667	102.49058	indirect	PO1000003846
FELCRA BERHAD	NASARUDDIN	4.32352	100.93831	indirect	PO1000003755
NAULI SAWIT	NAULI SAWIT	2.08409	98.31222	indirect	PO1000005145

SOCFIN INDONESIA	NEGERI LAMA	2.31725	100.07017	indirect	PO1000001250
INTI INDOSAWIT SUBUR	NEGERI LAMA I	2.35969	100.04189	indirect	PO1000002147
HARI SAWIT JAYA	NEGERI LAMA II	2.35972	100.03528	indirect	PO1000003004
FGV PALM INDUSTRIES SDN BHD	NERAM	4.00667	103.28861	indirect	PO1000001896
PTPN XIII	NGABANG	0.34367	109.93865	indirect	PO1000008210
SARAWAK PLANTATION AGRICULTURE DE\ NIAH		3.87418	113.86136	indirect	PO1000003898
FGV PALM INDUSTRIES SDN BHD	NILAM PERMATA	5.29083	119.00944	indirect	PO1000001700
ADEI PLANTATION AND INDUSTRY	NILO 1	0.34806	101.97167	indirect	PO1000001417
ADEI PLANTATION AND INDUSTRY	NILO 2	0.3525	102.09472	indirect	PO1000001418
NIRMALA AGRO LESTARI	NIRMALA AGRO LESTARI	-2.09193	111.48705	indirect	PO1000004932
FGV PALM INDUSTRIES SDN BHD	NITAR	2.40676	103.65735	indirect	PO1000001313
NUBIKA JAYA	NUBIKA JAYA	1.94833	100.10114	indirect	PO1000006257
NUNUKAN SAWIT MAS	NUNUKAN SAWIT MAS	3.83192	116.75797	indirect	PO1000004544
CI TOP S.A	NUTRIMEZCLAS Y ACEITES S.A.S	7.25333	-73.56636	indirect	PO1000007666
TH INDO PLANTATIONS	NYATOH	0.13162	103.1542	indirect	PO1000004356
OLEAGINOSAS AMAZONICAS S.A (OLAMSA	OLEAGINOSAS AMAZONICAS S.A (C	-8.64524	-74.95817	indirect	PO1000008555
OLEAGINOSAS DEL OCOA	OLEAGINOSAS DEL OCOA	4.07194	73.7122	indirect	N/A
OLEAGINOSAS PADRE ABAD	OLEAGINOSAS PADRE ABAD S.A (OI	-9.05929	-75.64533	indirect	PO1000008557
OLEAGINOSAS PUCALLPA	OLEAGINOSAS PUCALLPA S.A.C.	-8.57623	-74.90761	indirect	PO1000008558
OLEAGINOSAS SAN MARCOS LTDA	OLEAGINOSAS SAN MARCOS LTDA	3.73315	-73.34197	indirect	PO1000007667
GRUPO OLEOFLORES	OLEOFLORES	10.09797	-73.23556	indirect	PO1000003324
OLEONORTE	OLEONORTE	8.20156	-72.550868	indirect	N/A
PTPN VI	OPHIR	0.01405	99.83695	indirect	PO1000004863
PTPN IV	PABATU	3.28611	99.10917	indirect	PO1000002520
PACIFIC OILS & FATS	PACIFIC OILS & FATS	1.6889	103.5533	indirect	N/A
LANGKAT NUSANTARA KEPONG	PADANG BRAHRANG	3.5606	98.39055	indirect	PO1000004492
FGV PALM INDUSTRIES SDN BHD	PADANG PIOL	4.02389	102.38833	indirect	PO1000000674
PTPN II	PAGAR MERBAU	3.52609	98.89842	indirect	PO1000004944
SIME DARBY PLANTATION BHD	PAGOH (SOU 19)	2.07742	102.71852	indirect	PO1000001031
TIAN SIANG OILL MILL SDN BHD	PAHANG	3.8035	101.84215	indirect	PO1000008248
AYU SAWIT LESTARI	PAKU JUANG	-2.43327	110.81751	indirect	PO1000001207
DUPONT & LEOSK ENTERPRISES SDN BHD	PALM DISCOVERY SDN BHD	1.802081	103.623765	indirect	PO1000003879
MAFRICA CORPORATION SDN BHD	PALM GROUP PALM OIL MILL SDN	2.82391	112.63452	indirect	PO1000003801
PALM TRIMITRA INDOTAMA	PALM TRIMITRA INDOTAMA	3.54194	98.79417	indirect	PO1000004486
PALMA ABADI	PALMA ABADI	-1.3213	103.26525	indirect	PO1000004452
PALMA AGROINDO MANDIRI	PALMA AGROINDO MANDIRI	-2.38248	113.30788	indirect	PO1000010796
PALMA JAYA SEJAHTERA	PALMA JAYA SEJAHTERA	-1.87458	103.56028	indirect	PO1000004498
PALMA MAS SEJATI	PALMA MAS SEJATI	-3.77793	102.369	indirect	PO1000004538
PALMACEITE S.A.	PALMACEITE S.A.	10.6189	-74.1689	indirect	PO1000004029
PALMAGRO S.A.	PALMAGRO S.A.	10.47492	-73.2577525	indirect	N/A
PALMAR DE ALTAMIRA S.A.S.	PALMAR DE ALTAMIRA S.A.S.	4.75051	-71.68246	indirect	PO1000004007
PALMAS DEL CESAR S.A.	PALMAS DEL CESAR	7.886	-73.46669	indirect	PO1000004752
AGROPECUARIA NUEVO SAN CARLOS S.A.	PALMAS DEL MACHAQUILA	16.12298	-89.94789	indirect	PO1000008568
PALMERAS DE LA COSTA S.A.	PALMERAS DE LA COSTA	10.10133	-74.0101	indirect	PO1000003031
PALMERAS DE PUERTO WILCHES S.A.	PALMERAS DE PUERTO WILCHES S..	7.33906	-73.83739	indirect	PO1000004014
PALMERAS DEL LLANO S.A.	PALMERAS DEL LLANO S.A.	3.994167	73.665278	indirect	N/A
PALMERAS SANTANA LTDA	PALMERAS SANTANA LTDA	4.56413	-72.90762	indirect	PO1000004003
PALMICULTORES DEL NORTE S.A.S.	PALMICULTORES DEL NORTE (PALN	8.53507	-72.63589	indirect	PO1000007531
KESEDAR PERKILANGAN SDN BHD	PALOH 3	4.99986	102.27477	indirect	PO1000003809
KUALA LUMPUR KEPONG BERHAD	PALOH KKS	2.21125	103.21312	indirect	PO1000003830

MAHAMURNI PLANTATIONS SDN BHD	PALONG COCOA	2.7064	102.78501	indirect	PO1000001265
FGV PALM INDUSTRIES SDN BHD	PALONG TIMOR	2.73889	102.705	indirect	PO1000006992
PALUTA INTI SAWIT	PALUTA INTI SAWIT	1.55403	99.83569	indirect	PO1000007540
IOI CORPORATION BERHAD	PAMOL KLUANG	2.11045	103.39231	indirect	PO1000000109
PAMOL ESTATES (SABAH) SDN BHD	PAMOL SABAH	6.00243	117.39839	indirect	PO1000000052
NATURACEITES S.A.	PANACTE	15.30738	-89.61716	indirect	PO1000005560
FGV PALM INDUSTRIES SDN BHD	PANCHING	3.82611	103.16611	indirect	PO1000001891
PANDEWAN PALM OIL MILL SDN BHD	PANDEWAN	4.90367	116.47561	indirect	PO1000010070
ANTANG GANDA UTAMA	PANDRAN RAYA	-1.1395	115.0302	indirect	PO1000008581
PANGKALAN BARU INDAH	PANGKALAN BARU INDAH	0.42363	101.58915	indirect	PO1000004383
MUSIM MAS	PANGKALAN LESUNG	-0.05	102.075	indirect	PO1000000355
SAWIT MAS SEJAHTERA	PANGKALAN PANJI	-2.94853	104.46651	indirect	PO1000001612
PANGKATAN INDONESIA	PANGKATAN	2.10305	99.94766	indirect	PO1000000283
KILANG SAWIT PANJI ALAM SDN BHD	PANJI ALAM	4.37444	103.34917	indirect	PO1000003822
PANTAI REMIS PALM OIL MILL SDN BHD	PANTAI REMIS	4.36716	100.69615	indirect	PO1000003857
KARYA AGUNG SAWITA	PAPASO	0.896	100.10822	indirect	PO1000010065
PARASAWITA	PARASAWITA	4.35504	98.15238	indirect	PO1000010064
PARMA DARMA GLOBAL SAWIT	PARMA DARMA GLOBAL SAWIT	-2.54139	120.41194	indirect	N/A
PARNA AGROMAS	PARNA AGROMAS	0.21308	111.07863	indirect	PO1000004361
GAWI MAKMUR KALIMANTAN	PASER	-1.43933	116.39938	indirect	PO1000008623
MULTI MAKMUR MITRA ALAM	PASER	-2.15082	116.08386	indirect	PO1000008623
TH PLANTATIONS BERHAD	PASIR BESAR	2.61944	102.51167	indirect	PO1000003925
PTPN IV	PASIR MANDOGÉ	2.76796	99.31697	indirect	PO1000004277
MAHAMURNI PLANTATIONS SDN BHD	PASIR PANJANG	2.01801	103.94858	indirect	PO1000005256
FGV PALM INDUSTRIES SDN BHD	PASOH	3.01408	102.28623	indirect	PO1000008205
NATURACEITES S.A.	PATAXTE	15.3448	-89.2918	indirect	PO1000002872
PERKEBUNAN PERTANIAN PATI SARI	PATI SARI	4.08853	97.96092	indirect	PO1000004302
TRI BAHTERA SRIKANDI	PATILUBAN MUDIK	0.56753	99.20331	indirect	PO1000008234
SUMBER SAWIT MAKMUR	PAYA PINANG	3.27047	99.24775	indirect	PO1000004314
AGRO LESTARI MANDIRI	PEKAWAI	-1.52122	110.45892	indirect	PO1000001637
PRODUK SAWITINDO JAMBI	PELABUHAN DAGANG	-1.13918	103.07365	indirect	PO1000004439
PTPN XIII	PELAIHARI	-3.72547	114.78627	indirect	PO1000004066
KRESNA DUTA AGROINDO	PELAKAR	-2.18528	102.64222	indirect	PO1000002863
BOUSTEAD PLANTATIONS BERHAD	PELITA KANOWIT	2.16358	112.09952	indirect	PO1000003735
DELTA-PELITA SEBAKONG	PELITA SEBAKONG	2.66861	112.16472	indirect	PO1000010017
MITRA UNGGUL PUSAKA	PENARIKAN	0.19336	101.79508	indirect	PO1000008155
PTPN VI	PENGABUAN	-1.25362	102.95208	indirect	N/A
FGV PALM INDUSTRIES SDN BHD	PENGGELI	1.82701	103.63914	indirect	PO1000001310
PEPUTRA MASTERINDO	PEPUTRA MASTERINDO	0.5898	100.99145	indirect	PO1000004400
PEPUTRA SUPRA JAYA	PEPUTRA SUPRA JAYA	0.1583	101.7816	indirect	PO1000008421
TIAN SIANG OILL MILL SDN BHD	PERAK	4.59298	100.73229	indirect	PO1000003931
PERAK MOTOR COMPANY SDN BHD	PERAK MOTOR	3.96498	101.17839	indirect	PO1000003860
RIGUNAS AGRI UTAMA	PERANAP	-0.58472	102.01944	indirect	PO1000002063
BINASAWIT ABADI PRATAMA	PERDANA	-2.42251	112.35959	indirect	PO1000002198
DHANISTA SURYA NUSANTARA	PERDANA	-2.200481	110.8141333	indirect	PO1000002198
PERDANA INTISAWIT PERKASA	PERDANA INTI SAWIT PERKASA 1	1.14018	100.49437	indirect	PO1000004253
PERDANA INTISAWIT PERKASA	PERDANA INTI SAWIT PERKASA 2	1.16733	100.70478	indirect	PO1000007630
PERKEBUNAN KALTIM UTAMA I	PERKEBUNAN KALTIM UTAMA I	-0.72846	117.18548	indirect	PO1000007622
PERKEBUNAN LEMBAH BHAKTI	PERKEBUNAN LEMBAH BHAKTI 1	2.31416	97.99572	indirect	PO1000004167
PERKEBUNAN LEMBAH BHAKTI	PERKEBUNAN LEMBAH BHAKTI 2	2.56063	97.94867	indirect	PO1000008422

TOLAN TIGA INDONESIA	PERLABIAN	2.06138	100.08122	indirect	PO1000000099
LADANG PERMAI SDN BHD	PERMAI	5.18733	118.44029	indirect	PO1000003939
PERMATA CITRA RANGAU	PERMATA CITRA RANGAU	1.2504	101.25045	indirect	PO1000008282
PERMATA HIJAU SAWIT	PERMATA HIJAU SAWIT	1.06624	100.07048	indirect	PO1000004244
PERMATA NUSA SEJATI	PERMATA NUSA SEJATI	4.1738	117.44434	indirect	PO1000010069
PERMATA SUBUR LESTARI	PERMATA SUBUR LESTARI	0.02786	111.43342	indirect	PO1000008608
PERSADA AGRO SAWITA	PERSADA AGRO SAWITA	-0.41125	102.3595	indirect	PO1000006176
PERSADA ALAM JAYA	PERSADA ALAM JAYA	-1.04389	102.88722	indirect	PO1000008618
PERSADA NUSA NABATI INDONESIA	PERSADA NUSA NABATI INDONESIA	0.64856	101.48506	indirect	PO1000006153
PERTUBUHAN PELADANG NEGERI PERAK (I	PERTUBUHAN PELADANG NEGERI F	4.45831	100.77044	indirect	PO1000009568
PH PALM EXPRESS SDN BHD	PH PALM EXPRESS	1.63361	104.21889	indirect	PO1000003814
PINAGO UTAMA	PINAGO UTAMA	-2.73918	103.56853	indirect	PO1000004236
KUALA LUMPUR KEPONG BERHAD	PINANG	4.45041	118.27819	indirect	PO1000000427
PERKEBUNAN MILANO	PINANG AWAM	1.84283	100.20314	indirect	PO1000000560
PINANG WITMAS SEJATI	PINANG WITMAS SEJATI	-2.22193	104.1768	indirect	PO1000004135
KILANG KELAPA SAWIT PINANGAH SDN BH	PINANGAH	4.49102	118.4377	indirect	PO1000003827
PINEHILL PLANTATIONS (MALAYSIA) SDN B	PINEHILL	3.96994	101.09662	indirect	PO1000003864
PIPIT MUTIARA INDAH	PIPIT MUTIARA INDAH	3.32473	117.17365	indirect	PO1000004325
PITAS PALM OIL MILL SDN BHD	PITAS	6.6752	116.9601	indirect	PO1000003854
EXPORTADORA DEL ATLANTICO (DINANT)	PLANTA EXTRACTORA LEAN	15.59806	-87.39333	indirect	PO1000004011
POLIGROW COLOMBIA LTDA	POLIGROW COLOMBIA LTDA	2.89091	-72.14149	indirect	PO1000003978
PONTIAN UNITED PLANTATIONS BERHAD	PONTIAN FICO	5.42384	118.14542	indirect	PO1000003196
SUMBER TANI AGUNG	PORTIBI	1.42827	99.72373	indirect	PO1000004462
PERTUBUHAN PELADANG NEGERI JOHOR (P	PNJ BUKIT BUJANG	2.79989	102.75841	indirect	PO1000003861
PERTUBUHAN PELADANG NEGERI JOHOR (P	PNJ KAHANG	2.1714	103.4796	indirect	PO1000003862
PRIMABAHAGIA PERMAI	PRIMA	2.67217	117.7458	indirect	N/A
GRAHA	PRIMA JASA KOPERASI	4.598267	97.901833	indirect	PO1000004309
PRIMA JAYA LESTARI UTAMA	PRIMA JAYA LESTARI UTAMA	2.32384	99.73444	indirect	PO1000008165
PRIMA MAS LESTARI	PRIMA MAS LESTARI	-1.70714	102.16073	indirect	PO1000010052
PRIMA PALM LATEX INDUSTRI	PRIMA PALM LATEX INDUSTRI	2.78305	99.25397	indirect	PO1000004125
PRIMA SAUHUR LESTARI	PRIMA SAUHUR LESTARI	3.08304	99.30182	indirect	PO1000004213
PRIMANUSA GLOBAL LESTARI	PRIMANUSA GLOBAL LESTARI	-1.98972	119.32022	indirect	PO1000010010
FELCRA BERHAD	PROCESSING & ENGINEERING	3.99961	101.16703	indirect	PO1000003758
CEPATWAWASAN GROUP BERHAD	PROLIFIC YIELD	5.71748	117.82761	indirect	PO1000003742
PROSPER PALM OIL MILL SDN BHD	PROSPER	2.8908	102.52201	indirect	PO1000003872
PROTEINAS DEL ORIENTE S.A.S.	PROTEINAS DEL ORIENTE S.A.S.	4.09778	71.915833	indirect	N/A
PSS OIL MILL SDN BHD	PSS	3.39676	113.28772	indirect	PO1000003875
PUCUK JAYA	PUCUK JAYA	-2.23298	116.04888	indirect	PO1000004934
PUJAN MAKMUR OIL MILL SDN BHD	PUJAN MAKMUR	3.18175	102.4589	indirect	PO1000006211
PUJUD KARYA SAWIT	PUJUD KARYA SAWIT	1.37615	100.52885	indirect	PO1000004456
SYARIKAT PUKIN LADANG KELAPA SAWIT S	PUKIN	2.72235	102.911	indirect	PO1000000199
TH INDO PLANTATIONS	PULAI	0.21972	103.16556	indirect	PO1000004363
PTPN IV	PULAU RAJA	2.70191	99.624	indirect	PO1000002335
PTPN I	PULAU TIGA	4.18335	97.93682	indirect	PO1000004567
PUTERA KERITANG SAWIT	PUTERA KERITANG SAWIT	-0.87131	102.66131	indirect	PO1000008395
PUTERA MANUNGGAL PERKASA	PUTERA MANUNGGAL PERKASA	-1.78454	132.45735	indirect	PO1000008639
QL PLANTATION SDN BHD	QL MILL 1	4.47646	118.19808	indirect	PO1000003876
RUDY AGUNG AGRA LAKSANA	RAAL	-1.27621	103.24873	indirect	PO1000004112
RAJA MARGA	RAJA MARGA	3.98547	96.62714	indirect	PO1000007572
SIME DARBY PLANTATION BHD	RAJAWALI (SOU 32)	3.37251	113.4006	indirect	PO1000000305

RAKYAT KETENGAH PERWIRA SDN BHD	RAKYAT KETENGAH PERWIRA	4.11915	103.20351	indirect	PO1000003878
RAMAJAYA PRAMUKTI	RAMARAMA	0.53349	101.07638	indirect	PO1000001062
PTPN III	RAMBUTAN	3.35101	99.16974	indirect	PO1000004342
TH INDO PLANTATIONS	RAMIN	0.24545	102.97832	indirect	PO1000010048
RANA WASTU KENCANA	RANA WESTU KENCANA	1.14588	109.31833	indirect	PO1000004254
SAWIT JAMBI LESTARI	RANTAU GEDANG	-1.53167	102.90483	indirect	PO1000010883
RAPI TEKNIK	RAPI TEKNIK	2.99972	99.21675	indirect	PO1000004189
RAUB MINING & DEVELOPMENT COMPAN RAUB		3.84332	101.85549	indirect	PO1000007577
RAYA PADANG LANGKAT	RAYA PADANG LANGKAT	3.94647	98.3661	indirect	PO1000004550
REKA HALUS SDN BHD	REKA HALUS	5.76671	117.46374	indirect	PO1000000139
PERSADA HARAPAN KAHURIPAN	RENGAS	-1.59531	102.72003	indirect	PO1000008397
BERLIAN INTI MEKAR	RENGAT	-0.72335	102.62722	indirect	PO1000004412
REFORESTADORA DE PALMA DEL PETEN S., REPSA I		16.11867	-90.07181	indirect	PO1000003998
REFORESTADORA DE PALMA DEL PETEN S., REPSA II		16.1397	-90.1658	indirect	PO1000004002
RETUS PLANTATION SDN BHD	RETUS	2.46558	111.93126	indirect	PO1000003943
KONSEP MUKTAMAD SDN BHD	REX	4.4872	117.59855	indirect	PO1000003916
REZEKI KENCANA	REZEKI KENCANA	-0.26638	109.25213	indirect	PO1000004368
RH BALINGIAN PALM OIL MILL SDN BHD	RH BALINGIAN	2.98105	112.4788	indirect	PO1000003881
RIMBUNAN HIJAU GROUP	RH PLANTATION SDN BHD	3.77504	114.10401	indirect	PO1000003882
RH SELANGAU PALM OIL MILL SDN BHD	RH SELANGAU	2.58482	112.33457	indirect	PO1000003883
RIAU AGRI	RIAU AGRI	-0.64075	102.79478	indirect	PO1000007590
SABAHMAS PLANTATION SDN BHD	RIBUBONUS	5.68686	117.09226	indirect	PO1000000169
RIMBA HARAPAN SAKTI	RIMBA HARAPAN SAKTI	-2.83578	112.57178	indirect	PO1000003486
BOUSTEAD PLANTATIONS BERHAD	RIMBA NILAI	6.25729	117.3132	indirect	PO1000003736
PTPN VI	RIMBO DUA	-1.377006	102.167578	indirect	N/A
RIMBO PANJANG SUMBER MAKMUR	RIMBO PANJANG SUMBER MAKML	-0.02709	100.00298	indirect	PO1000007589
KUALA LUMPUR KEPONG BERHAD	RIMMER	5.0193	118.5715	indirect	PO1000000262
RINWOOD PELITA (MUKAH) PLANTATION BERHAD	RINWOOD PELITA	2.87375	112.24453	indirect	PO1000004799
RISDA ESTATES SDN BHD	RISDA DURIAN MAS	4.59509	103.20281	indirect	PO1000006353
RISDA ESTATES SDN BHD	RISDA SG AMBAT	2.19475	103.87798	indirect	PO1000003749
RISDA ESTATES SDN BHD	RISDA ULU KERATONG	2.73747	102.91056	indirect	PO1000003750
RISMAN SCHAM PALM INDONESIA	RISMAN SCHAM PALM INDONESIA	-0.95928	102.77847	indirect	PO1000008225
INDO SAWIT KEKAL	RIVER VIEW	-2.51453	110.9147	indirect	PO1000002360
ROHUL PALMINDO	ROHUL PALMINDO	0.98675	100.73253	indirect	PO1000007591
ROMPIN PALM OIL MILL SDN BHD	ROMPIN	3.07722	103.17472	indirect	PO1000003873
RSB PALM OIL MILL SDN BHD	RSB PALM OIL MILL SDN BHD	3.665543	114.017069	indirect	PO1000008399
RUNDING PUTRA PERSADA	RUNDING PUTRA PERSADA	2.46267	97.93961	indirect	PO1000007625
SABAHMAS PLANTATION SDN BHD	SABAHMAS	5.17916	118.40525	indirect	PO1000000066
IJM EDIBLE OILS SDN BHD	SABANG 1	6.2338	117.5288	indirect	PO1000003741
IJM EDIBLE OILS SDN BHD	SABANG 2	6.35182	117.47934	indirect	PO1000003792
GENTING PLANTATIONS BERHAD	SABAPALM	5.96508	117.37411	indirect	PO1000004650
SACHIEW PLANTATIONS SDN BHD	SACHIEW	3.76455	113.70266	indirect	PO1000003884
SAENGSIRI AGRO-INDUSTRIES CO. LTD	SAENGSIRI AGRO-INDUSTRIES CO. I	9.0844	99.4285	indirect	PO1000004015
TRI BAHTERA SRIKANDI	SAGO NAULI	0.46648	99.37025	indirect	PO1000004386
SAGO NAULI	SAGO NAULI SINUNUKAN	0.46952	99.22265	indirect	PO1000004387
IOI CORPORATION BERHAD	SAKILAN	5.83928	117.8437	indirect	PO1000000110
ADITUNGGAL MAHAJAYA	SAKO	-2.0356	112.2387	indirect	PO1000007626
FGV PALM INDUSTRIES SDN BHD	SAMPADI	1.61955	109.94855	indirect	PO1000003766
SAMUDERA SAWIT NABATI	SAMUDERA SAWIT NABATI	2.76673	97.9367	indirect	PO1000004242
SIME DARBY PLANTATION BHD	SANDAKAN BAY (SOU 26)	5.64136	118.16687	indirect	PO1000000065

SAWIT KINABALU SDN BHD	SANDAU	5.20433	118.13414	indirect	PO1000003732
SANG GUAN OIL MILL SDN BHD	SANG GUAN	4.55935	118.18372	indirect	PO1000004834
KEMABONG SDN BHD	SAPANG PALM OIL MILL	4.57883	118.31783	indirect	PO1000007560
SAPI PLANTATION SDN BHD	SAPI	5.73352	117.3874	indirect	PO1000000137
SAPUGA S.A.	SAPUGA S.A.	4.14798	-72.03718	indirect	PO1000003996
SARANA ESA CITA	SARANA ESA CITA	1.35803	109.38363	indirect	PO1000007673
SARASWANTI SAWIT MAKMUR	SARASWANTI SAWIT MAKMUR	-2.26694	116.015	indirect	PO1000006226
SARATOK PALM OIL MILL SDN BHD	SARATOK	1.71251	111.43001	indirect	PO1000004833
SAREMAS SDN BHD	SAREMAS 1	3.52492	113.74441	indirect	PO1000000091
SAREMAS SDN BHD	SAREMAS 2	3.45045	113.76556	indirect	PO1000000093
SARI ADITYA LOKA	SARI ADITYA LOKA 1	-1.95782	102.37265	indirect	PO1000004505
SARI LEMBAH SUBUR	SARI LEMBAH SUBUR 1	-0.051	102.252	indirect	PO1000004935
SARI LEMBAH SUBUR	SARI LEMBAH SUBUR 2	-0.00208	102.19642	indirect	PO1000007596
GAWI MAKMUR KALIMANTAN	SATUI	-3.73797	115.45519	indirect	PO1000002103
KILANG SAWIRA MAKMUR SDN BHD	SAWIRA MAKMUR	2.96758	103.09244	indirect	PO1000003752
SAWIT ANUGERAH SEJAHTERA	SAWIT ANUGERAH SEJAHTERA	1.15167	101.27672	indirect	PO1000004441
SAWIT ASAHAN INDAH	SAWIT ASAHAN INDAH	0.76131	100.51901	indirect	PO1000004417
PTPN II	SAWIT HULU	3.84312	98.233	indirect	PO1000004545
SAWIT INTI PRIMA PERKASA	SAWIT INTI PRIMA PERKASA	1.25477	101.15357	indirect	PO1000009567
SAWIT INTI RAYA	SAWIT INTI RAYA	-0.45576	102.16895	indirect	N/A
SAWIT JAYA MAKMUR SENTOSA	SAWIT JAYA MAKMUR SENTOSA	4.01707	98.2124	indirect	PO1000004558
SAWIT JAYA MANDIRI LESTARI	SAWIT JAYA MANDIRI LESTARI	-0.44281	102.25654	indirect	N/A
SAWIT JUJUHAN ABADI	SAWIT JUJUHAN ABADI	-1.24208	101.74614	indirect	PO1000007600
SAWIT MAS NUSANTARA	SAWIT MAS NUSANTARA	0.16021	101.72073	indirect	PO1000008141
SAWIT NAGAN RAYA MAKMUR	SAWIT NAGAN RAYA MAKMUR	4.04892	96.47428	indirect	PO1000004560
SAWIT PERMAI ABADI	SAWIT PERMAI ABADI	3.654044	98.431083	indirect	N/A
SAWIT RUPAT SEJAHTERA	SAWIT RUPAT SEJAHTERA	1.93566	101.73334	indirect	N/A
PTPN II	SAWIT SEBERANG	3.7996	98.27713	indirect	PO1000004540
SAWITA INTER PERKASA	SAWITA INTER PERKASA	2.799	99.44162	indirect	PO1000004129
SAWITA PASAMAN JAYA	SAWITA PASAMAN JAYA	0.32464	99.45223	indirect	PO1000008206
SAWITTA JAYA LAU PAKAM	SAWITTA JAYA LAU PAKAM	3.26042	97.965	indirect	PO1000004312
SAWITTA JAYA SEJAHTERA	SAWITTA JAYA SEJAHTERA	-2.7933	99.2167	indirect	N/A
SAWITA UNGGUL JAYA	SAWITTA UNGGUL JAYA	2.33347	100.09947	indirect	PO1000004173
SEBAKIS INTI LESTARI	SEBAKIS INTI LESTARI	4.00517	117.2545	indirect	PO1000004555
SEBANGA MULTI SAWIT	SEBANGA MULTI SAWIT	1.25598	101.28869	indirect	PO1000007595
FELCRA BERHAD	SEBERANG PERAK	4.14811	100.83977	indirect	PO1000003756
NIKMAT HALONA REKSA	SEBERIDA	-0.73471	102.52409	indirect	PO1000005106
SAWIT KINABALU SDN BHD	SEBRANG	4.98972	118.5551	indirect	PO1000003733
MAHAMURNI PLANTATION SDN BHD	SEDENAK PALM OIL MILL	1.73086	103.53832	indirect	PO1000000019
BOUSTEAD PLANTATIONS BERHAD	SEGAMAHA	5.21041	117.80966	indirect	PO1000003737
BOUSTEAD PLANTATIONS BERHAD	SEGARIA	4.48163	118.39817	indirect	PO1000003734
MITRA UNGGUL PUSAKA	SEGATI	0.14139	101.64667	indirect	PO1000004157
NIRMALA ABDI DAMAI	SEI AKAR	-0.79292	102.5963	indirect	PO1000004117
PTPN III	SEI BARUHUR	1.68848	100.28577	indirect	PO1000001784
PTPN V	SEI BUATAN	0.6539	101.8648	indirect	PO1000004225
PTPN III	SEI DAUN	1.67588	100.32325	indirect	PO1000004477
PTPN V	SEI GARO	0.64402	101.1097	indirect	PO1000007605
PTPN V	SEI INTAN	0.78381	100.61164	indirect	PO1000006147
ANDES AGRO INVESTAMA	SEI KERANDI	-2.312458	110.428241	indirect	PO1000008599
TASMA PUJA	SEI KUAMANG	0.27501	101.21938	indirect	PO1000004370

PTPN III	SEI MANGKEI	3.13077	99.34386	indirect	PO1000000879
PTPN III	SEI MERANTI	1.64332	100.41762	indirect	PO1000004927
SURYA BRATASENA PLANTATION	SEI NILO	0.15106	101.97506	indirect	PO1000004159
PTPN V	SEI ROKAN	0.72572	100.57898	indirect	PO1000005128
PTPN III	SEI SILAU	2.90205	99.5094	indirect	PO1000004948
PTPN V	SEI TAPUNG	0.59898	100.61897	indirect	PO1000004212
GRAND MANDIRI UTAMA	SEJAHTERA	0.46985	111.21197	indirect	PO1000005205
SEJATI PALMA SEJAHTERA	SEJATI PALMA SEJAHTERA	-2.21223	103.80012	indirect	PO1000004535
BUANA WIRALESTARI MAS	SEKIJANG	0.83393	101.04428	indirect	PO1000001060
SIME DARBY PLANTATION BHD	SELABA (SOU 5)	3.98897	101.08128	indirect	PO1000000195
FELCRA BERHAD	SELAMA	5.17829	100.71667	indirect	PO1000003816
FGV PALM INDUSTRIES SDN BHD	SELANCAR 2A	2.6522	103.019	indirect	PO1000001903
FGV PALM INDUSTRIES SDN BHD	SELANCAR 2B	2.63879	103	indirect	PO1000001904
SELATAN AGUNG SEJAHTERA	SELATAN AGUNG SEJAHTERA	-3.169	103.10575	indirect	PO1000010042
FGV PALM INDUSTRIES SDN BHD	SELENDANG	2.70333	103.44012	indirect	PO1000001905
WOODMAN KUALA BARAM ESTATES SDN I SEMANOK		3.00524	112.89855	indirect	PO1000003958
KILANG MINYAK KELAPA SAWIT SEMANTA SEMANTAN		3.46923	102.31371	indirect	PO1000006204
FGV PALM INDUSTRIES SDN BHD	SEMENCHU	1.57828	104.10493	indirect	PO1000000227
TAPIAN NADENGGAN	SEMILAR	-2.24811	112.34042	indirect	PO1000001156
SEMUNAI SAWIT PERKASA	SEMUNAI SAWIT PERKASA	1.16359	101.27829	indirect	PO1000008278
MULTI PRIMA ENTAKAI	SEMUNTAI	0.05935	110.74968	indirect	PO1000004343
SAWIT KINABALU SDN BHD	SEPAGAYA	5.63388	118.12495	indirect	PO1000003795
PERMATA HIJAU SARANA	SERARAS	0.04467	111.0251	indirect	PO1000007587
LADANG SERASA SDN BHD	SERASA	5.0995	102.17583	indirect	PO1000003941
BENTA WAWASAN SDN BHD	SERAYA	4.61407	117.60071	indirect	PO1000008414
SERBA HUTA JAYA	SERBA HUTA JAYA	2.22289	99.93464	indirect	PO1000004137
SERDANG CEMERLANG	SERDANG CEMERLANG	3.76577	98.55497	indirect	PO1000004534
SERDANG HULU	SERDANG HULU	3.34945	98.49443	indirect	PO1000004332
JUGRA PALM OIL MILL SDN BHD	SERI BANDAR PALM OIL MILL SDN BHD	2.84587	101.46721	indirect	PO1000007526
SIME DARBY PLANTATION BHD	SERI INTAN (SOU 5)	3.96923	100.98556	indirect	PO1000000193
SERI LANGAT PALM OIL MILL SDN BHD	SERI LANGAT	2.86379	101.51281	indirect	PO1000007612
SERI ULU LANGAT PALM OIL MILL SDN BHD	SERI ULU LANGAT	2.85169	101.65012	indirect	PO1000008195
SERIAN PALM OIL MILL SDN BHD	SERIAN	0.95614	110.62263	indirect	PO1000003887
INNOPRISE PLANTATIONS BERHAD	SERIJAYA INDUSTRI SDN BHD	4.79297	117.35361	indirect	PO1000003793
FGV PALM INDUSTRIES SDN BHD	SEROJA	3.59038	102.55915	indirect	PO1000000603
FGV PALM INDUSTRIES SDN BHD	SERTING	2.90035	102.44598	indirect	PO1000001899
FGV PALM INDUSTRIES SDN BHD	SERTING HILIR	2.99778	102.47806	indirect	PO1000006998
SETIA KAWAN KILANG KELAPA SAWIT SDN BHD	SETIA KAWAN	5.44129	100.62742	indirect	PO1000003891
SOCFIN INDONESIA	SEUMANYAM	3.96528	96.56528	indirect	PO1000001777
SOCFIN INDONESIA	SEUNAGAN	4.06	96.26222	indirect	PO1000001774
SEWANGI SEJATI LUHUR	SEWANGI SAWIT SEJAHTERA	0.58135	101.0871	indirect	PO1000004398
NGIN KONG GROUP	SG SUGUT PALM OIL SDN BHD	5.85209	117.32417	indirect	PO1000010813
FGV PALM INDUSTRIES SDN BHD	SG TENGI	3.58609	101.4156	indirect	PO1000001890
MULTI PALMA SEJAHTERA	SI KIJANG	0.41439	101.66675	indirect	PO1000004172
BERLIAN INTI MEKAR	SIAK	0.63875	101.97648	indirect	PO1000004922
SIAK PRIMA SAKTI	SIAK PRIMA SAKTI	0.65122	101.75405	indirect	PO1000004404
KEMILAU PERMATA SAWIT	SIJUNJUNG	-0.90378	101.39814	indirect	PO1000006186
MADINA AGRO LESTARI	SIKAPAS	1.2174	98.89607	indirect	PO1000010798
RIMBA MUJUR MAHKOTA	SIKARAKARA	0.67206	99.092	indirect	PO1000001960
CINTA RAJA	SILINDA	3.217	98.78099	indirect	PO1000004307

SINTANG AGRO MANDIRI	SIMBA	0.14111	111.485	indirect	PO1000008148
JATIM JAYA PERKASA	SIMPANG DAMAR	1.94738	100.73712	indirect	PO1000004504
ADITYA AGROINDO	SIMPANG HULU BARAT	-0.4393	110.23474	indirect	PO1000010073
SIMPANG KANAN LESTARINDO	SIMPANG KANAN LESTARINDO	1.85143	100.29558	indirect	PO1000004495
SIN HUAT HIN PALM OIL MILL (KUALA SELANGOR)	SIN HUAT HIN PALM OIL MILL (KUALA SELANGOR)	3.34579	101.28915	indirect	PO1000007536
SINAR AGRO RAYA	SINAR AGRO RAYA	0.41992	101.75639	indirect	PO1000007437
SINAR GUNUNG SAWIT RAYA	SINAR GUNUNG SAWIT RAYA	2.11493	98.26557	indirect	PO1000004523
SINAR HALOMOAN	SINAR HALOMOAN	1.06173	99.83438	indirect	PO1000007441
SINAR LANGKAT PERKASA	SINAR LANGKAT PERKASA	3.62081	98.40153	indirect	PO1000004296
SINAR PANDAWA	SINAR PANDAWA	2.22634	100.08228	indirect	PO1000004271
SINAR PERDANA CARAKA	SINAR PERDANA CARAKA	1.69192	100.55849	indirect	PO1000004479
SINAR SAWIT LESTARI	SINAR SAWIT LESTARI	2.46178	99.65298	indirect	PO1000004273
SINAR SAWIT SUBUR LESTARI	SINAR SAWIT SUBUR LESTARI	1.59034	99.87299	indirect	PO1000004265
SINAR SIAK DIAN PERMAI	SINAR SIAK DIAN PERMAI	0.44937	101.62122	indirect	PO1000004384
SINAR TENERA	SINAR TENERA	3.07012	99.2047	indirect	PO1000004940
SINAR UTAMA NABATI	SINAR UTAMA NABATI	-0.392	101.41701	indirect	PO1000010074
SINDORA BERHAD	SINDORA	1.98537	103.46231	indirect	PO1000001264
SINERGI AGRO INDUSTRI	SINERGI AGRO INDUSTRI	0.90395	118.42487	indirect	PO1000008577
SINTONG ABADI	SINTONG ABADI	2.9239	99.70737	indirect	PO1000004149
SIRINGO-RINGO	SIRINGO RINGO	2.1	99.77	indirect	PO1000001529
SISIRAU	SISIRAU	4.20357	98.06422	indirect	PO1000004568
PTPN III	SISUMUT	1.96403	100.10817	indirect	PO1000003112
SOLID OIL PALM PLANTATION SDN BHD	SOLID	3.73694	113.59033	indirect	PO1000003893
SOLID ORIENT HOLDINGS SDN BHD	SOLID ORIENT	5.5699	100.69926	indirect	PO1000003892
PTPN VI	SOLOK SELATAN	-1.39272	101.47858	indirect	PO1000004855
KALIMANTAN RIA SEJAHTERA	SONDAI MUARA	-1.17998	114.03198	indirect	PO1000007618
SONTANG SAWIT PERMAI	SONTANG SAWIT PERMAI	1.12556	100.84944	indirect	PO1000008277
CHELLAM PLANTATIONS (SABAH) SDN BHD	SOOK OIL MILL	5.33436	116.36261	indirect	PO1000003894
SOON LEE HUAT SDN BHD	SOON LEE HUAT SDN BHD	2.395083	103.016845	indirect	N/A
KARYA AGUNG SAWITA	SOSA	1.0657	99.96313	indirect	PO1000004431
PTPN IV	SOSA	1.04892	100.01228	indirect	PO1000004431
VICTORY ENGHOE PLANTATIONS SDN BHD	SOUTHERN MALAY	1.791	103.36256	indirect	PO1000003953
SOUTHERN PERAK PLANTATIONS SDN BHD	SOUTHERN PERAK	3.80689	101.02936	indirect	PO1000003896
SOUTHWIND PLANTATION SDN BHD	SOUTHWIND	3.6381	113.50275	indirect	PO1000004840
SPO AGRO INDUSTRIES	SPO AGRO INDUSTRIES	8.5199	99.228	indirect	PO1000004013
SRI ANDAL LESTARI	SRI ANDAL LESTARI	-2.78573	104.36249	indirect	PO1000010258
SRI GANDA OIL MILL SDN BHD	SRI GANDA	3.9131	101.19875	indirect	PO1000003877
SRI GANDA OIL MILL SDN BHD	SRI GANDA OIL MILL SDN BHD	3.9131	101.1988	indirect	PO1000008261
SRI INDRAPURA SAWIT LESTARI	SRI INDRAPURA SAWIT LESTARI	0.46424	101.7365	indirect	PO1000008425
TANAH MAKMUR BERHAD	SRI JELUTUNG	3.35153	103.12782	indirect	PO1000003899
SRI KAMUSAN SDN BHD	SRI KAMUSAN	6.2038	117.29119	indirect	PO1000000198
SRI SENGGORA KILANG KELAPA SAWIT SDN BHD	SRI SENGGORA	3.60373	102.91767	indirect	PO1000006199
ST PALM OIL MILL SDN BHD	ST PALM OIL MILL	3.83421	101.17452	indirect	PO1000003900
LANGKAT NUSANTARA KEPONG	STABAT	3.75972	98.39306	indirect	PO1000005803
SIME DARBY PLANTATION BHD	SUA BETONG (SOU 15)	2.52833	101.89528	indirect	PO1000000298
WTK GROUP	SUAJAYA MAHIR CROP SDN BHD	2.84883	112.70586	indirect	PO1000010817
GLOBAL SAWIT SEMESTA	SUBULUSSALAM	2.62	98.03	indirect	PO1000007646
SUBUR ARUM MAKMUR	SUBUR ARUM MAKMUR I	0.81933	100.8875	indirect	PO1000004231
SUBUR ARUM MAKMUR	SUBUR ARUM MAKMUR II	0.97839	100.7826	indirect	PO1000007052
SUBURBAN PROPERTIES SDN BHD	SUBURBAN PROPERTIES	2.74899	102.98929	indirect	PO1000003901

SUBURMAS PLANTATIONS SDN BHD	SUBURMAS	3.52525	113.35753	indirect	PO1000003866
TECHNINDO	SUGIH RIESTA JAYA	-0.792917	102.5963	indirect	N/A
BUMITAMA GUNAJAYA AGRO	SUKA DAMAI FACTORY	0.681422	100.528251	indirect	N/A
ROHUL SAWIT INDUSTRI	SUKADAMAI	0.68325	100.52923	indirect	PO1000004410
SUKAJADI SAWIT MEKAR	SUKAJADI SAWIT MEKAR 1	-2.38111	112.53972	indirect	PO1000000106
SUKAJADI SAWIT MEKAR	SUKAJADI SAWIT MEKAR 2	-2.37025	112.60261	indirect	PO1000000134
RIAU KAMPAR SAHABAT SEJATI	SUKARAMAI	0.65886	100.89669	indirect	PO1000006152
SEWANGI SEJATI LUHUR	SUKARAMAI	0.71438	100.92837	indirect	PO1000006152
SUKAU PALM OIL MILL SDN BHD	SUKAU	5.56841	118.20566	indirect	PO1000003841
SUKSES GEMILANG PALEM	SUKSES GEMILANG PALEM	-2.2676	102.5471	indirect	PO1000010006
SUMATERA MAKMUR LESTARI	SUMATERA MAKMUR LESTARI	-0.662	102.345	indirect	PO1000006184
SUMBER ADINUSA LESTARI	SUMBER ADINUSA LESTARI	-2.20405	111.47948	indirect	PO1000008182
SUMBER BUMI SAWIT JADI RAYA	SUMBER BUMI SAWIT JADI RAYA	2.8025	99.2025	indirect	PO1000010030
SUMBER GUNA NABATI	SUMBER GUNA NABATI	-2.00645	102.49285	indirect	PO1000008188
SUMBER MAKMUR JAYA	SUMBER KEMBANG JAYA	3.76582	98.40737	indirect	PO1000004536
SUMBER KENCANA INDO PALMA	SUMBER KENCANA INDO PALMA	-0.68269	102.5015	indirect	PO1000007448
SUMBER MAKMUR JAYA	SUMBER MAKMUR JAYA	4.03337	98.30152	indirect	PO1000004559
MATAHARI KAHURIPAN INDONESIA	SUMBER MUKTI KAHURIPAN	3.115793	117.266284	indirect	N/A
SUMBER SAWIT JAYA LESTARI	SUMBER SAWIT JAYA LESTARI	2.7615	99.95894	indirect	PO1000004240
SUMBER SAWIT NUSANTARA	SUMBER SAWIT NUSANTARA	1.5501	99.9559	indirect	PO1000008291
STA62	SUMBER TANI AGUNG BAHAL	1.43778	99.725833	indirect	PO1000004462
SUMBERTAMA NUSAPERTIWI	SUMBERTAMA NUSA PERTIWI	-1.6804	103.79988	indirect	PO1000004101
SUN SAWIT	SUN SAWIT	-3.16833	104.89199	indirect	PO1000008137
BAHANA KARYA SEMESTA	SUNGAI AIR JERNIH	-2.08651	102.80149	indirect	PO1000008429
SUNGAI BAHAR PASIFIK UTAMA	SUNGAI BAHAR PASIFIK UTAMA	-1.5362	103.63057	indirect	PO1000004468
KEMILAU INDAH NUSANTARA	SUNGAI BENGALON	0.72294	117.65753	indirect	PO1000008264
SATYA KISMA USAHA	SUNGAI BENGKAL	-1.59056	102.61	indirect	PO1000001722
AGRO BUKIT	SUNGAI BINTI	-2.56225	112.76807	indirect	PO1000003333
SUMBER INDAH PERKASA	SUNGAI BUAYA	-4.12861	105.43884	indirect	PO1000001342
SUNGAI BURUNG INDUSTRIES SDN BHD	SUNGAI BURUNG	4.40428	118.13786	indirect	PO1000003918
SIME DARBY PLANTATION BHD	SUNGAI DINGIN (SOU 1)	5.39432	100.71117	indirect	PO1000000104
PTPN V	SUNGAI GALUH	0.54692	101.2291	indirect	PO1000007604
BOUSTEAD PLANTATIONS BERHAD	SUNGAI JERNIH	3.337	103.09997	indirect	PO1000000338
LADANG PETRI TENGGARA SDN BHD	SUNGAI KACHUR	1.78333	103.76266	indirect	PO1000003945
SUNGAI KERANG DEVELOPMENT SDN BHD	SUNGAI KERANG	4.40348	100.83596	indirect	PO1000003902
SAWIT MAS SEJAHTERA	SUNGAI KIKIM	-3.63301	103.2191	indirect	PO1000004068
PTPN IV	SUNGAI LANGKAT	3.7003	98.292	indirect	PO1000004524
PTPN VII	SUNGAI LENGI	-3.54847	103.84418	indirect	PO1000006240
HINDOLI	SUNGAI LILIN	-2.6081	104.12525	indirect	PO1000000058
SOCFIN INDONESIA	SUNGAI LIPUT	4.2319	98.0594	indirect	PO1000001251
FELCRA BERHAD	SUNGAI MELIKAI	2.38824	103.8014	indirect	PO1000003757
SUMBER INDAH PERKASA	SUNGAI MERAH	-4.21844	105.58877	indirect	PO1000001343
PTPN VII	SUNGAI NIRU	-3.48742	104.03591	indirect	PO1000006239
PTPN V	SUNGAI PAGAR	0.32605	101.35253	indirect	PO1000006159
KRUNG LESTARI JAYA	SUNGAI PERAK	-0.66144	115.58972	indirect	PO1000007599
AGRO INDOMAS	SUNGAI PURUN	-2.52425	112.4168	indirect	PO1000002676
SUNGAI RANGIT	SUNGAI RANGIT	-2.62896	111.25791	indirect	PO1000004226
SUNGAI RUKU OIL PALM PLANTATION SDN	SUNGAI RUKU	5.56367	117.90028	indirect	PO1000003856
BINASAWIT ABADI PRATAMA	SUNGAI RUNGAU	-2.3206	112.334	indirect	PO1000001155
KALIMANTAN AGRO PUSAKA	SUNGAI SEPETI	-0.829	109.88604	indirect	PO1000007463

SUNGAI SUGUT PALM OIL MILL SDN BHD	SUNGAI SUGUT PALM OIL MILL	5.85378	117.3223	indirect	PO1000010813
THP SABACO SDN BHD	SUNGAI TENEGANG	5.21809	118.03136	indirect	PO1000003929
FGV PALM INDUSTRIES SDN BHD	SUNGAI TONG	5.33881	102.85979	indirect	PO1000008310
SUNGEI KAHANG PALM OIL SDN BHD	SUNGEI KAHANG	2.23185	103.52601	indirect	PO1000003888
KIM LOONG PALM OIL MILLS SDN BHD	SUNGKIT ENTERPRISES SDN BHD	1.77665	103.92027	indirect	PO1000008144
SURYA AGROLIKA REKSA	SURYA AGROLIKA REKSA	-0.13697	101.3908	indirect	PO1000004358
SURYA AGROLIKA REKSA	SURYA AGROLIKA REKSA 2	-0.205611	101.318944	indirect	PO1000007629
SURYABUMI AGROLANGGENG	SURYA BUMI AGROLANGGENG	-3.3609	103.8837	indirect	PO1000008343
SURYAINDAH NUSANTARA PAGI	SURYA INDAH NUSANTARA PAGI	-2.255	111.976	indirect	PO1000005203
SURYA INTI SAWIT KAHURIPAN	SURYA INTI SAWIT KAHURIPAN	-1.9067	112.8339	indirect	PO1000007634
SURYA INTISARI RAYA	SURYA INTISARI RAYA	0.62958	101.5685	indirect	PO1000004216
SURYA SAWIT SEJAHTERA	SURYA SAWIT SEJAHTERA	-2.59769	120.56726	indirect	PO1000011557
SURYA SUMBER SAWIT ABADI	SURYA SUMBER SAWIT ABADI	-1.47112	102.62099	indirect	PO1000010015
SURYA UTAMA AGROLESTARI	SURYA UTAMA AGROLESTARI	-1.80506	103.43058	indirect	PO1000006212
SWADAYA MUKTI PRAKARSA	SWADAYA MUKTI PRAKARSA	-1.08288	110.38345	indirect	PO1000004436
SWAKARSA SAWIT RAYA	SWAKARSA SAWIT RAYA	-0.48911	102.47909	indirect	PO1000004130
SYARIKAT PELADANG & PERUSAHAAN MIN	SYARIKAT PELADANG & PERUSAHA	3.97966	100.99056	indirect	PO1000003906
SYARIKAT PERUSAHAAN KELAPA SAWIT SD	SYARIKAT PERUSAHAAN KELAPA SA	2.16697	103.05845	indirect	PO1000003721
SYARIMO SDN BHD	SYARIMO	5.33404	117.78133	indirect	PO1000000540
SYAUKATH AGRO	SYAUKATH AGRO	4.57539	95.705	indirect	PO1000008584
SYAUKATH SEJAHTERA	SYAUKATH SEJAHTERA	5.22843	96.89902	indirect	PO1000004583
SYNN PALM OIL SDN BHD	SYNN	4.8314	100.69841	indirect	PO1000003907
TACLICO COMPANY SDN BHD	TACLICO	5.50757	100.59959	indirect	PO1000003909
LADANG TAI TAK (KOTA TINGGI) SDN BHD	TAI TAK	1.69389	103.85861	indirect	PO1000003834
SANKINA OIL MILLS SDN BHD	TAKON	5.06444	118.81222	indirect	PO1000003803
TALANG JERINJING SAWIT	TALANG JERINJING PALM	-0.46315	102.46722	indirect	PO1000006181
TALES INTI SAWIT	TALES INTI SAWIT	3.32731	98.76403	indirect	PO1000004321
HILLTOP PALMS SDN BHD	TALI AYER	5.0523	100.5156	indirect	PO1000003966
TAMACO OIL MILL SDN BHD	TAMACO 1	5.244	118.326	indirect	PO1000003910
TAMACO OIL MILL SDN BHD	TAMACO 2	5.15406	118.22848	indirect	PO1000003911
DASA ANUGERAH SEJATI	TAMAN RAJA	-1.17669	103.00781	indirect	PO1000002143
PANCASURYA AGRINDO	TAMBUSAI	1.15719	100.50833	indirect	PO1000006268
MOPOLI RAYA	TAMIANG	4.2909	98.15323	indirect	PO1000004570
TAMORA AGRO LESTARI	TAMORA AGRO LESTARI	-0.53047	101.41718	indirect	PO1000004395
SUPRA MATRA ABADI	TANAH DATAR	3.14806	99.55639	indirect	PO1000002144
TANAH EMAS OIL PALM PROCESSING SDN	TANAH EMAS	5.64699	117.29287	indirect	PO1000003851
SOCFIN INDONESIA	TANAH GAMBUS	3.20417	99.40389	indirect	PO1000000352
SIME DARBY PLANTATION BHD	TANAH MERAH (SOU 14)	2.65528	101.79278	indirect	PO1000000098
PTPN V	TANAH PUTIH	1.74	100.51	indirect	PO1000004268
TRI BAHTERA SRIKANDI	TANDIKEK	0.464306	99.368611	indirect	PO1000004386
PTPN V	TANDUN	0.59915	100.69283	indirect	PO1000004402
TANER R&D PALM OIL MILL SDN BHD	TANER R&D	5.25465	116.00853	indirect	PO1000008305
MITRA KARYA AGRO INDO	TANGAR	-2.2436	112.29935	indirect	PO1000004656
KUALA LUMPUR KEPONG BERHAD	TANJONG MALIM	3.695	101.48567	indirect	PO1000000892
GENTING PLANTATIONS BERHAD	TANJUNG	5.42263	118.27315	indirect	PO1000005521
HINDOLI	TANJUNG DALAM	-2.5496	103.944	indirect	PO1000009068
PERKEBUNAN SUMATERA UTARA	TANJUNG KASAU	3.301	99.276	indirect	PO1000005212
KUALA LUMPUR KEPONG BERHAD	TANJUNG KELILING	3.509944	98.306778	indirect	N/A
FORESTA LESTARI DWIKARYA	TANJUNG KEMBIRI	-3.03249	107.77042	indirect	PO1000001383
PTPN VI	TANJUNG LEBAR	-2.0189	103.5448	indirect	PO1000008187

PTPN V	TANJUNG MEDANG	1.584305	100.591361	indirect	PO1000008529
TACLICO COMPANY SDN BHD	TANJUNG PANJANG	5.64434	118.33305	indirect	PO1000003912
INTI INDOSAWIT SUBUR	TANJUNG PAUH	-0.09765	101.29788	indirect	PO1000006173
KEBUN PANTAI RAJA	TANJUNG PAUH	-0.05745	101.24185	indirect	PO1000006173
SERDANG TENGAH	TANJUNG PURBA	3.39584	98.85533	indirect	PO1000004339
INTI INDOSAWIT SUBUR	TANJUNG SELAMAT	2.12889	100.00889	indirect	PO1000002607
PTPN I	TANJUNG SEUMANTOH	4.36688	98.08832	indirect	PO1000004573
KEMILAU PERMATA SAWIT	TAPAN	-2.20169	101.08739	indirect	PO1000006222
SEKARBUMI ALAMLESTARI	TAPUNG KANAN	0.75722	101.21972	indirect	PO1000000638
TASIK RAJA	TASIK RAJA	1.66961	100.16153	indirect	PO1000004476
TAYAN BUKIT SAWIT	TAYAN BUKIT SAWIT	0.54349	110.42382	indirect	PO1000008230
TA ANN HOLDINGS BHD	TBS OIL MILL SDN BHD	2.00761	111.35392	indirect	PO1000010946
TEE TEH SDN BHD	TEE TEH	2.84073	102.86588	indirect	PO1000003922
BOUSTEAD PLANTATIONS BERHAD	TELOK SENGAT	1.56693	104.04494	indirect	PO1000003738
SAWIT RIAU MAKMUR	TELUK MEGA	1.53372	100.99286	indirect	PO1000004263
SUPRA MATRA ABADI	TELUK PANJIE	2.00281	100.24361	indirect	PO1000002146
ANEKA INTI PERSADA	TELUK SIAK	0.59139	101.65889	indirect	PO1000000317
HUTAHAEAN	TELUK SONO	1.06	100.7572	indirect	PO1000004241
KIM LOONG SABAH MILLS SDN BHD	TELUPID	5.46728	116.98956	indirect	PO1000003826
TH INDO PLANTATIONS	TEMBUSU	0.19693	103.00981	indirect	PO1000010253
FGV PALM INDUSTRIES SDN BHD	TEMENTI	3.26472	102.59889	indirect	PO1000000901
TEMERLOH MILL SDN BHD	TEMERLOH	4.64803	100.69497	indirect	PO1000003853
FGV PALM INDUSTRIES SDN BHD	TENGGAROH	2.05401	103.933	indirect	PO1000003767
FGV PALM INDUSTRIES SDN BHD	TENGGAROH TIMOR	2.08206	104.00722	indirect	PO1000003769
SIME DARBY PLANTATION BHD	TENNAMARAM (SOU 6)	3.39564	101.41761	indirect	PO1000000157
PTPN V	TERANTAM	0.57881	100.75081	indirect	PO1000004206
AGRO INDOMAS	TERAWAN	-2.55996	112.3736	indirect	PO1000002677
EPA MANAGEMENT SDN BHD	TEREH	2.21702	103.35236	indirect	PO1000001263
FGV PALM INDUSTRIES SDN BHD	TERSANG	4.10694	101.80139	indirect	PO1000003262
SAPI PLANTATION SDN BHD	TERUSAN	5.83151	117.34046	indirect	PO1000000130
CITRA RIAU SARANA	TESO I	-0.21335	101.47432	indirect	PO1000004362
CITRA RIAU SARANA	TESO II	-0.32253	101.55822	indirect	PO1000004374
CITRA RIAU SARANA	TESO III	-0.24333	101.58363	indirect	PO1000004367
TETANGGA AKRAB SDN BHD	TETANGGA AKRAB 1	1.0225	110.69167	indirect	PO1000004795
TETANGGA AKRAB SDN BHD	TETANGGA AKRAB 2	3.9608	113.8961	indirect	PO1000010019
TEUPIN LADA	TEUPIN LADA	5.05111	97.56972	indirect	PO1000009561
KILANG MINYAK SAWIT TG TUALANG (199' TG TUALANG		4.30521	101.03902	indirect	PO1000003818
THAITALLOW AND OIL CO.LTD	THAITALLOW AND OIL CO.LTD (SITE	8.53365	99.10428	indirect	PO1000002415
TIAN SIANG OILL MILL SDN BHD	TIAN SIANG OILL MILL	5.40136	117.88468	indirect	PO1000002070
TIMOR OIL PALM PLANTATION BERHAD	TIMOR / LADANG MARAN	3.63438	102.76598	indirect	PO1000008433
TIMOR ENTERPRISE SDN BHD	TIMORA	5.30472	118.34008	indirect	PO1000003932
PTPN IV	TIMUR	0.36719	99.30765	indirect	PO1000004331
KOONG SHING SDN BHD	TINGKAYU	4.82764	118.06325	indirect	PO1000004796
PTPN IV	TINJOWAN	3.08002	99.51273	indirect	PO1000004208
TINTIN BOYOK SAWIT MAKMUR	TINTIN BOYOK SAWIT MAKMUR	-0.11148	110.73357	indirect	PO1000004844
TUNGGAL YUNUS ESTATE	TOPAZ	0.68939	100.935	indirect	PO1000002142
TOPAZ EMAS SDN BHD	TOPAZ EMAS	4.55337	100.72559	indirect	PO1000003933
PTPN III	TORGAMBA	1.70922	100.28907	indirect	PO1000004929
TOSCANO INDAH PRATAMA	TOSCANO INDAH PRATAMA	-1.08679	119.4729	indirect	PO1000008569
TOUPOS PALM OIL MILL SDN BHD	TOUPOS	5.66038	116.87997	indirect	PO1000008314

TRANSPACIFIC AGRO INDUSTRY	TRANSPACIFIC AGRO INDUSTRY	-2.8025	104.89694	indirect	PO1000006232
TRI AGRO PALMA TAMIANG	TRI AGRO PALMA TAMIANG	4.18606	98.04239	indirect	PO1000004305
FGV PALM INDUSTRIES SDN BHD	TRIANG	3.27	102.577	indirect	PO1000000762
TRIMITRA LESTARI	TRIMITRA LESTARI	-1.06873	103.16507	indirect	PO1000004432
TRINITY PALMAS PLANTATION	TRINITY PALMAS PLANTATION	-2.0579	119.34486	indirect	PO1000007519
BOUSTEAD PLANTATIONS BERHAD	TRONG OIL MILL	4.67356	100.70815	indirect	PO1000006389
KUMPULAN KRIS JATI SDN BHD	TRUSAN	4.82863	115.26507	indirect	PO1000003937
GENTING PLANTATIONS BERHAD	TRUSHIDUP	5.563278	117.979556	indirect	PO1000007758
KUALA LUMPUR KEPONG BERHAD	TUAN MEE	3.26516	101.46328	indirect	PO1000000895
TUNAS HARAPAN SAWIT	TUNAS HARAPAN SAWIT	3.36747	99.01783	indirect	PO1000004336
TUNG HUP PALM OIL MILL SDN BHD	TUNG HUP	5.28245	117.86801	indirect	PO1000003947
TUNGGAL PERKASA PLANTATIONS	TUNGGAL PERKASA PLANTATIONS	-0.30518	102.27318	indirect	PO1000004372
INTI INDOSAWIT SUBUR	TUNGKAL ULU	-1.30138	102.97935	indirect	PO1000000345
AWAN TIMUR MANAGEMENT SDN BHD	TUNJUK LAUT	1.9737	103.979	indirect	PO1000007053
UNITED INTERNATIONAL ENTERPRISES (M) UIE		4.44389	100.72278	indirect	PO1000000243
UJONG NEUBOK DALAM	UJONG NEUBOK DALAM	4.06248	96.48714	indirect	PO1000008258
INTI INDOSAWIT SUBUR	UKUI I	-0.2232	102.095	indirect	PO1000000148
INTI INDOSAWIT SUBUR	UKUI II	-0.27704	102.11608	indirect	PO1000002491
UNITED PLANTATIONS BERHAD	ULU BASIR	3.72444	101.25583	indirect	PO1000000240
UNITED PLANTATIONS BHD	ULU BERNAM	3.74528	101.14611	indirect	PO1000000242
GAN TENG SIEW REALTY SDN BHD	ULU KANCHONG	2.58264	101.99794	indirect	PO1000006241
SIME DARBY PLANTATION BHD	ULU REMIS (SOU 23)	1.83444	103.4625	indirect	PO1000000307
LADANG PETRI TENGGARA SDN BHD	ULU SEBOL	1.88861	103.62183	indirect	PO1000004838
UMADA	UMADA	2.23425	99.78912	indirect	PO1000004141
FGV PALM INDUSTRIES SDN BHD	UMAS	4.49691	117.65058	indirect	PO1000001702
UMEKAH SARI PRATAMA	UMEKA SARI PRATAMA	-2.1238	110.9809	indirect	PO1000010072
UNGGUL LESTARI	UNGGUL LESTARI	-1.59584	112.59883	indirect	PO1000000286
IOI CORPORATION BERHAD	UNICO	5.15006	118.22206	indirect	PO1000003796
IOI CORPORATION BERHAD	UNICO DESA	5.41309	118.52933	indirect	PO1000003797
UNIQUE PALM OIL MILL SDN BHD	UNIQUE	2.78178	112.29097	indirect	PO1000003948
BAKRIE SUMATERA PLANTATIONS	UNIT KISARAN	3.04075	99.58144	indirect	PO1000000184
PTPN VII	UNIT TALANG SAWIT	-2.96878	104.12181	indirect	PO1000006237
PTPN VII	UNIT TALO PINO	-4.24671	102.71249	indirect	PO1000004061
KILANG SAWIT UNITED BELL SDN BHD	UNITED BELL	1.56545	103.46798	indirect	PO1000003823
UNITED OIL PALM INDUSTRIES SDN BHD	UNITED OIL PALM	5.15484	100.50777	indirect	PO1000003951
USAHA KITA MAKMUR	USAHA KITA MAKMUR	-0.52977	101.49305	indirect	PO1000004394
WOODMAN KUALA BARAM ESTATES SDN BHD	USAHA SEPADAN	3.34218	113.18811	indirect	PO1000003959
VAREM SAWIT CEMERLANG	VAREM SAWIT CEMERLANG	2.66501	99.66742	indirect	PO1000007529
VEETAR PALM OIL MILL SDN BHD	VEETAR	5.3364	116.94254	indirect	PO1000003952
FELCRA BERHAD	VENTURE SRI AMAN	1.19279	111.4005	indirect	PO1000008574
FGV PALM INDUSTRIES SDN BHD	WA HA	1.79274	104.07622	indirect	PO1000000234
WANASARI NUSANTARA	WANASARI NUSANTARA	-0.287	101.4718	indirect	PO1000006376
WARIS SELESA SDN BHD	WARIS SELESA	4.86965	118.09064	indirect	PO1000006167
WARU KALTIM PLANTATION	WARU KALTIM PLANTATION	-1.32967	116.54403	indirect	PO1000004453
JT OIL DEVELOPMENT SDN BHD	WEALTH HOUSES	2.38954	111.35225	indirect	PO1000003798
SIME DARBY PLANTATION BHD	WEST (SOU 9)	2.905	101.36131	indirect	PO1000000103
WINSOME HARVEST PALM OIL MILL SDN BHD	WINSOME HARVEST	4.55332	118.35898	indirect	PO1000003956
WIRA KARYA PRAMITRA	WIRA KARYA PRAMITRA	0.54477	101.25316	indirect	N/A
WTK OIL MILL SDN BHD	WTK OIL MILL	3.57663	113.48808	indirect	PO1000003962
YAPUTRA ALFA PALMINDO	YAPUTRA ALFA PALMINDO	3.72105	98.19896	indirect	PO1000008246

YEE LEE PALM OIL INDUSTRIES SDN BHD	YEE LEE	4.08574	101.28028	indirect	PO1000003963
YUWANG PALM OIL MILL SDN BHD	YUWANG	4.77676	117.93445	indirect	PO1000003965
AGRINA SAWIT PERDANA	AGRINA SAWIT PERDANA	0.07	110.6944444	direct	PO1000008580
ANAKTUHA SAWIT MANDIRI	ANAKTUHA SAWIT MANDIRI	-5.095458	105.1868194	direct	PO1000006295
AEK TARUM	BELIDA	-3.838981	104.9715581	direct	PO1000000284
BENKULU SAWIT LESTARI	BENKULU SAWIT LESTARI	-4.533458	103.0570028	direct	PO1000005206
PRIMA MITRAJAYA MANDIRI	BENUA PUHUN	-0.298006	116.76222	direct	PO1000001488
HUTAN HIJAU MAS	BERAU	2.2114	117.165867	direct	PO1000004533
BUMI KHATULISTIWA MANDIRI	BUMI KHATULISTIWA MANDIRI	-3.279039	105.8116667	direct	PO1000011198
REA KALTIM PLANTATION	CAKRA	0.263883	116.2666694	direct	PO1000000512
CIPTAMAS BUMI SELARAS	CIPTAMAS BUMI SELARAS	-4.86689	103.53424	direct	PO1000008132
DAYA SEMESTA AGRO PERSADA	DAYA SEMESTA AGRO PERSADA	-2.963908	104.917801	direct	PO1000004175
SWAKARSA SINARSENTOSA	DSN POM-1	1.12278	116.85194	direct	PO1000000354
DHARMA SATYA NUSANTARA	DSN POM-2	1.25081	116.72892	direct	PO1000000939
DHARMA SATYA NUSANTARA	DSN POM-3	1.25603	116.87475	direct	PO1000000950
DHARMA SATYA NUSANTARA	DSN POM-4	1.15167	116.74611	direct	PO1000002088
DWIWIRA LESTARI JAYA	DWIWIRA LESTARI JAYA	1.606087	118.044424	direct	PO1000008424
EKAJAYA MULTI PERKASA	EKAJAYA MULTI PERKASA	-3.55315	103.30196	direct	PO1000004490
ETAM BERSAMA LESTARI	ETAM BERSAMA LESTARI	1.223889	117.8794444	direct	PO1000008346
GARUDA BUMI PERKASA	GARUDA BUMI PERKASA	-4.02916	105.15829	direct	PO1000004064
HAMPARAN PERKASA MANDIRI	HAMPARAN PERKASA MANDIRI	0.806475	116.6216271	direct	PO1000008265
JABONTARA EKA KARSA	JABON	1.243126	118.338642	direct	PO1000005793
KALIREJO LESTARI	KALIREJO LESTARI	-5.228708	104.9482111	direct	PO1000006294
KARYA TEKNIK PLANTATION	KARYA TEKNIK PLANTATION	-0.15434	117.01007	direct	PO1000008435
FAIRCO AGRO MANDIRI	KAUBUN	0.966702	117.7919	direct	PO1000008271
KRIYA SWARNA PUBIAN	KRIYA SWARNA PUBIAN	-5.0637	104.87663	direct	PO1000004055
MITRA ANEKA REZEKI	KUBU RAYA	-0.366014	109.300379	direct	PO1000004380
KUTAI AGRO LESTARI	KUTAI AGRO LESTARI	-0.642833	115.7388	direct	PO1000007561
LAMBANG BUMI PERKASA	LAMBANG BUMI PERKASA	-4.699796	105.370943	direct	PO1000008392
CIPTA USAHA SEJATI	MABALI	-1.00008	110.19567	direct	PO1000004318
BINA KARYA ERA MANDIRI	MANGSANG	-2.173056	103.9863889	direct	PO1000007628
MEGA HIJAU LESTARI	MEGA HIJAU LESTARI	-1.24075	116.645	direct	PO1000006310
MENGGALA SAWITINDO	MENGGALA SAWITINDO	-4.350847	105.270936	direct	PO1000004060
NIAGAMAS GEMILANG	NIAGAMAS GEMILANG	-0.592333	116.8225	direct	PO1000008233
PALM LAMPUNG PERSADA	PALM LAMPUNG PERSADA	-4.37272	104.59981	direct	PO1000008417
REA KALTIM PLANTATION	PERDANA	0.258708	116.1499972	direct	PO1000002198
MUTIARA BUNDA JAYA	PERMATA BUNDA	-3.942694	105.1104444	direct	PO1000004548
MITRA OGAN	PKS 1	-3.89647	104.3545	direct	PO1000004065
SASANA YUDHA BAKTI	SATRIA	0.423014	116.1496944	direct	PO1000009016
SATU SEMBILAN DELAPAN	SATU SEMBILAN DELAPAN	2.141985	117.298631	direct	PO1000007603
SAWINDO KENCANA	SAWINDO KENCANA	-2.076	105.647933	direct	PO1000004516
SAWIT KALTIM LESTARI	SAWIT KALTIM LESTARI	-0.066083	116.83015	direct	PO1000008128
MAJU KALIMANTAN HADAPAN	SEGUNTUNG	0.015289	116.968428	direct	PO1000004334
MINANGA OGAN	SEI OGAN	-4.063333	104.1302778	direct	PO1000004561
SELAPAN JAYA	SELAPAN JAYA	-3.709242	105.098611	direct	PO1000005580
SENTOSA KALIMANTAN JAYA	SENTOSA KALIMANTAN JAYA	2.34096	118.061943	direct	PO1000008656
SERASAN SEKUNDANG SAWITMAS	SERASAN SEKUNDANG SAWITMAS	-3.89291	104.0956053	direct	PO1000007610
SINAR BENKULU SELATAN	SINAR BENKULU SELATAN	-4.378056	102.8397222	direct	PO1000004059
SINAR JAYA INTI MULYA	SINAR JAYA INTI MULYA	-2.48743	113.00728	direct	PO1000007598
GUNUNG TUA ABADI	SUMBER SAWIT	-3.808167	105.1717778	direct	PO1000003970

SURYA UTAMA NABATI	SURYA UTAMA NABATI	-4.186025	105.216925	direct	PO1000004063
TATA HAMPARAN EKA PERSADA	TATA HAMPARAN EKA PERSADA	-1.989858	105.894663	direct	PO1000007535
TELAGA HIKMAH	TELAGA HIKMAH	-3.598411	105.0596	direct	PO1000004518
GUNUNG PELAWAN LESTARI	TENGGALAT	-1.62363	105.98857	direct	PO1000006652
ANUGERAH ENERGITAMA	TEPIAN LANGSAT	0.79017	117.28283	direct	PO1000004859
TUNAS PRIMA SEJAHTERA	TUNAS PRIMA SEJAHTERA	0.055403	116.3791649	direct	PO1000008563
WANAPOTENSI GUNA	WANAPOTENSI GUNA	-2.821718	103.444369	direct	PO1000004317
WAY KANAN SAWITINDO MAS	WAY KANAN SAWITINDO MAS	-4.446543	104.422604	direct	PO1000008440
YUDHA WAHANA ABADI	YUDHA WAHANA ABADI	1.44075	117.2127	direct	PO1000006266

TRADING PARTNER

AAA OILS AND FATS PTE LTD
AASTAR TRADING PTE LTD
ADM INTERNATIONAL SARL
AGRI-OILS
ASIA OILS PTE LTD
ASTRA-KLK PTE LTD
BUNGE LODERS CROKLAAN OILS SDN. BHD
C.I. ACEPALMA S.A.
CARGILL INTERNATIONAL TRADING PTE LTD
CHINA COMMERCIAL FOREIGN TRADE SINGAPORE PTE LTD
DELIMA OIL PRODUCTS SDN BHD
FGV IFFCO TRADING SDN BHD
FGV TRADING SDN BHD
FIRST RESOURCES TRADING PTE LTD
GENTING MUSIMMAS REFINERY SDN BHD
GODREJ INTERNATIONAL TRADING & INVESTMENTS PTE. LTD.
GOLDEN AGRI INTERNATIONAL PTE LTD
GREEN EDIBLE OIL SDN BHD
HAP SENG PLANTATIONS (RIVER ESTATES) SDN BHD
IFFCO SINGAPORE PTE LTD
INDUTRADE COLOMBIA SOCIEDAD DE COMERCIALIZACION INTERNACIONAL S.A.S
INTER-CONTINENTAL OILS & FATS PTE LTD
IOI GLOBAL SERVICES SDN BHD
JEROCO PLANTATIONS SDN BHD
KECK SENG (MALAYSIA) BERHAD
KUNAK REFINERY SDN BHD
PT LINGGA TIGA SAWIT
MEWAH MARKETING PTE. LTD.
MEWAH OILS & FATS PTE LTD
MEWAH-OILS SDN BHD
PT NAGAMAS AGRO SAWIT
OLAM INTERNATIONAL LIMITED
OLAM PALM GABON
PALMAJU EDIBLE OIL SDN BHD
PASTERNAK BAUM & CO
PREMIUM VEGETABLE OILS SDN BHD
SIME DARBY PLANTATION BERHAD
SOL DE PALMA S.A

SOVERTRADE PTE. LTD.
SUMBER SAWIT NUSANTARA
TOTSA TOTAL OIL TRADING SA
VIRGOZ OILS & FATS PTE LTD
WILMAR TRADING PTE LTD