Particulars

About Your Organisation

1.1 Name of your organization Univanich Palm Oil Public Company Limited						
☑ Oil Palm Growers						
☐ Palm Oil Processors and/or Traders						
☐ Consumer Goods Manufacturers						
☐ Retailers						
☐ Banks and Investors						
☐ Social or Development Organisations (Non Governmental Organisations)						
☐ Environmental or Nature Conservation Organisations (Non Governmental Organisations)						
☐ Affiliate Members						
☐ Supply Chain Associate						
Membership number						
0074-09-000-00						
Membership category						
dinary						
Membership sector						
Palm Growers						

Oil Palm Growers

Oı	per	atic	nal	Pı	rofil	e
----	-----	------	-----	----	-------	---

	■ Oil palm grower, miller and kernel crusher operator
perat	ions and Certification Progress
2.1.1 F	Please state your number of estates/management units
4.00	
2.1.2 T mills,	Fotal land controlled/managed* ❷ for oil palm cultivation, planted (already planted areas and areas used for roads, housing and other associated infrastructure)
5,759.	00
2.1.3 1	Total area unplanted (land area controlled/managed that is designated for future planting of oil palm)
283.00	
2.1.4 1	Total land designated and managed as HCV areas
0.00	
2.1.5 (Other conservation areas set aside excluding HCV areas reported in 2.1.4
0.00	
2.1.6 7	Fotal land under scheme/plasma smallholders certified
0.00	
:	2.1.6.1 Land still uncertified under scheme/plasma smallholders
2.1.7 T	Fotal land area controlled/managed for oil palm cultivation (This is an auto sum of 2.1.2 - 2.1.6.1)
6,042.	00
2.2 Ce	ertification progress
	2.2.1 Number of estates/Management Units certified 3.00
	2.2.2 Total certified area* 5,443.00 ha
2.3 In	which countries are your estates?
	2.3.1 Indonesia - Please indicate which province(s)
	2.3.2 Malaysia - please indicate which state(s)
	2.3.3 Other - please indicate which country(ies)

2.4 New plantings and developments (Exclude replanting):	
2.4.1 New area planted in this reporting period - ha	
2.4.2 Have New Planting Procedures notifications been submitted to the RSPO for plantings this year?	
2.5 Supply of Fresh Fruit Bunches (FFB)	
2.5.1 Please choose from the list below if you have smallholders and/or outgrowers as part of your supply base? yes	
2.5.2 Please select:	
■ independent	
2.5.5 "Independent" smallholder operations that supply your organization:	
2.5.5.1 Total FFB volume that is supplied 484,747.00 Tonnes	
2.5.5.2 FFB volume supplied that is certified 18,657.00 Tonnes	
2.6 FFB processing operations	
2.6.1 Number of Palm Oil Mills operated 4	
2.6.2 Number of Palm Oil Mills certified	
2.6.3 Number of Palm Kernel crushers and/or Palm Kernel mills operated 2	
2.6.4 Number of Palm Kernel crushers and/or Palm Kernel mills certified 1	
Supply Chain Used	
3.1 Which supply chain options do you sell RSPO-certified palm oil products through?	
■ Mass Balance	
ime-Bound Plan	
4.1 Year of first RSPO estate certification (planned or achieved)	
2013	
4.2 Year expected to achieve 100% RSPO certification of estates	
2017	
4.3 Year expected to achieve 100% RSPO certification of associated smallholders and outgrowers	
2025	

4.4 Year expected to achieve 100% RSPO certification of scheme and associated smallholders and outgrowers

2025

Concession Map

5.1 With regards to RSPO General Assembly resolution 6g that calls for members to submit maps of their concessions by ACOP 2014 deadline, please upload your estate location concession map(s) in KML or SHP format here:

5.2 Map data declaration

GHG Emissions

6.1 Are you currently assessing your operational GHG emissions?

Yes

Description: Attached with RSPO audit summary reportsNo file was uploaded

Actions for Next Reporting Period

7.1 Outline actions that you will take in the coming year to advance your plans for certification Already certified.

7.2 Outline actions that you will take to promote CSPO along the supply chain

Extension and advisory services provided to assist 1,000 independent smallholders to become RSPO certified by 2025. To promote RSPO certification amongst Philippine smallholders if RSPO confirms better support for Book & Claim supply chain to Europe and USA.

Reasons for Non-Disclosure of Information

8.1 If you have not disclosed any of the above information, please indicate the reasons why

Support Smallholders

9.1 Are you currently supporting any independent smallholder groups?

Yes

9.2 How are you supporting them?

The Univanich-Plaipraya Community Enterprise Group has been supported by Univanich Palm Oil PCL. The company has assisted 208 independent smallholders to become RSPO certified with 972 Ha planting area.

Challenges

1 What significant economic, social or environmental obstacles have you encountered in the production, procurement, use and/or promotion of CSPO and what efforts did you make to mitigate or resolve them?

(1) Propaganda against Mass Balance and Book & Claim trading of CSPO, mounted by large plantation companies and by large corporate manufacturers who emphasise the essential importance of complete traceability, is damaging to sustainable small producers and small farmers attempting to sell their certified mass balance palm oil or green palm certificates in international markets. (2) Thailand's independent smallholders are converting their farms from other agricultural uses (eg. from coconuts, rubber etc). There is no clearing of forest land to plant oil palms in Thailand, and yet the cost and bureaucratic difficulty of achieving RSPO certification remains a major obstacle for these small independent growers. (3) With 87% of FFB produced by independent smallholders, and with such limited market incentives, smallholder certification is a costly challenge. Our company has assisted 208 independent smallholders to become RSPO certified and we have another 104 smallholders in the pipeline this year.

2 How has your organization supported the vision of RSPO to transform markets? (e.g. Funding; Engagement with key stakeholders; Business to business education/outreach)

Many media releases and conference presentations from our company highlighting importance of sustainability. About 80 groups of farmers, students and Govt officials visit the company's Oil Palm Research Center each year where RSPO and the importance of sustainability is explained. Participation in the RSPO Board of Governors and RSPO sponsored events throughout the year.

3 Other information on palm oil (sustainability reports, policies, other public information)

No files were uploaded