
!
!
!

!

!!

!

FORESTRY REPORT 2014/15

 CONTENT PAGE

 INTRODUCTION FROM PAUL ROCKWOOD…………………......1

 MANAGEMENT REVIEW AND AUDIT (THAILAND)……………...2 & 3

 MANAGEMENT REVIEW AND AUDIT (SRI LANKA)……………..4 & 5

 SOCIAL RESPONSIBILITY…………………………………………..6

 COMPANY INFORMATION………………………………………….7

!

Page 1 www.asiateakgroup.com

Dear All

AsiaTeak Forestry Report 2014/15

Whilst still a young organization, AsiaTeak is proud to be recognised as one of the most respected and
well-structured teak plantation management companies operating in South East Asia. Having begun
with one small plantation in Sri Lanka in 2010, we now own and manage three sites in Sri Lanka and
two in Thailand housing some 50,000 trees of various ages, pre-ordered by a growing international
clientele.

When you look at the sites that we own and
operate it creates a real sense of achievement,
although there is of course plenty of hard work left
in order to deliver on our obligations and our
promises to our clients over the coming years.

We have always operated each site using only the
best and most technically advanced methods to
grow the trees. However we are continually
looking at new methods and technology that will
allow us to improve the growing conditions and
this report contains some of the specific measures
taken this year. I am happy to report that all of our
plantations have shown significant growth, in-line
with expectations, over the past year. Tree
performance data is detailed in the country
specific area of this report.

In common with most companies, our employees are our most important assets and we have continued
with our program of training and promoting from within. In addition we also engage with a number of
specialist forestry consultants and local market experts to identify the most efficient and profitable ways
to run our business with great tree performance ever the goal. Subsequently we are developing a good
structure within the organisation and one that will help us to grow as a business.

Our charitable and social responsibilities continue with our sponsorship of Child Vision Lanka and the
Thai Royal Princess Teak Trust, both of which have benefited from increased contributions and direct
assistance by us, and our in-country associates. I have included a section on this later in the report.

I hope you will find this update interesting and useful and welcome any comments or queries which may
be addressed to info@asiateakgroup.com. It just remains for me to thank you for your continued support
of AsiaTeak, I hope you enjoy the report.

Paul Rockwood

Managing Director

March 2015

!

MD!Paul!Rockwood!with!Dr.!Boonlert,!Thai!Forestry!Consultant!

!

!

Page 2 www.asiateakgroup.com

MANAGEMENT REVIEW AND AUDIT (THAILAND)

Plantation Owners Asia Teak (Thailand) Co, Ltd

Forestry Managers Thai Orchids Lab, Bangkok, Thailand

Auditors Austhai Geophysics, Bangkok, Thailand

AsiaTeak has two semi-mature teak plantations in Thailand; one in U-Thong, Suphan Buri province
containing 5,415 trees and one in Chon Daen, Petchabun province containing 12,674. These
plantations are managed and maintained by AsiaTeak’s local partner, Thai Orchids Lab (TOL) under the
supervision of CEO Dr. Paiboolya Gavinlertvatania.

AsiaTeak’s Managing Director, Paul Rockwood and/or Director of Plantations Mr. J.M.P.H Jayalath visit
the plantations every month to monitor growth and management standards and also carry out two
official annual reviews. The first usually takes place at the end of March each year to count the trees
and audit their annual incremental growth. This review is observed by our auditors, Austhai Geophysical
Consultants. The second annual review takes place in October to assess and record the management
and maintenance standards in order to prepare the annual Plantation Activity Plan for the following
season. In 2014 reviews took place as scheduled and during the management review in October 2014 it
was decided it was time to embark on a major program of thinning and pruning which will take place in
April/May 2015, therefore the tree count and growth audit for this year will now take place in June 2015.

General Conditions

The general condition and tree health of both plantations has been very well maintained over past year.
All the standard activities such as weeding, fence clearing, fertilizing, irrigation and fire prevention
measures were successfully completed as per the plan.

AsiaTeak!Audit!Team!
U?Thong!Estate,!Suphan!Buri,!Thailand!

March!2014!
!
Team!includes:!
Paul!Rockwood,!MD!
Mr.!Jayalath,!Director!of!Plantations!
Dr.!Nimal,!Sri!Lanka!Forestry!Consultant!
Mr.!Eranda,!Technical!Officer!
Tom!Rossiter!(not!shown)!HK!Agent!
AusThai!Geophysics!Audit!Team!
Drivers!&!local!plantation!staff!
!
!

!

Page 3 www.asiateakgroup.com

Plantation Information – U-Thong

Plantation Location U-Thong, Suphan Buri

Planting Date June 2004

GPS coordinates 14-43.900N/99-85.579E

Last Audit Date March 2014

Average Incremental Growth 7.2 cm pa

Inventory

Total Current Stock 5415

Trees to be “Thinned Out” 363

Total “Final Harvest” Trees 5052 (100%)

Customer Allocation 4000 (79.1%)

Plantation Information – Chon Daen

Plantation Location Chon Daen, Petchabun

Planting Date Range 2000 – 2004

GPS coordinates 16-9.288N/100-51.869E

Audit Date March 2014

Average Incremental Growth 6.6cm pa

Inventory

Total Planted Stock 12,674

Trees to be “Thinned Out” 660

Total “Final Harvest” Trees 12,014 (100%)

Customer Allocation 8500 (70.8%)

The growth rates shown above are the average over the entire estates. Growth rates have increased
from last year to this year through improved site conditions and simple techniques use such as
harrowing, increased fertilizer and partial thinning and pruning. As a result of the thinning schedule the
growth rates will see a rapid increase in the coming years.

!

! U?Thong!Estate,!October!2014!showing!Plot!marker!board!

!

Tall!straight!teak!trees!in!Chon!Daen!Estate!!
Teak!trees!are!deciduous!they!drop!leaves!each!year!

!!

!

Page 4 www.asiateakgroup.com

MANAGEMENT REVIEW AND AUDIT (SRI LANKA)

Plantation Owners AsiaTeak Lanka (Pvt) Ltd.

Forestry Managers Vision Forestry (Pvt) Ltd. Colombo, Sri Lanka

Tree Count/Measurement Austhai Geophysics, Bangkok, Thailand

AsiaTeak operate three plantations in Sri Lanka, two in the North West, in the towns of Puttalam and
Anamaduwa and a third on the East Cost near Batticaloa. AsiaTeak maintain all of our Sri Lankan
plantations directly with our own staff. Each site has a dedicated Field Officer in charge who reports to
our Director of Plantations, Mr. J.M.P.H. Jayalath. Mr. Jayalath visits each of these sites at least twice
per month. In all we have a further twelve full time plantation and security staff plus up to 30 regular
casual workers employed as the need arises throughout the various seasons. First stage pruning has
taken place on our Puttalam and Anamaduwa sites
and in blocks 1 & 2 of the Batticaloa site. This will be
an annual on-going activity as and when required.
Drainage maintenance, soil improvements and fire
prevention activities will continue according to this
year’s Plantation Activity Plan. Tree count and growth
audit will take place in June 2015. Note: growth rates
can only be accurately recorded after 3 full years,
therefore we have only recorded the Anamaduwa site
to date. Puttalam site and Batticaloa Blocks 1 & 2 will
be recorded in June 2015.

Plantation Information – Anamaduwa

Plantation Location Palugahayaya Estate, Anamaduwa, Sri Lanka

Planting Date January 2010

GPS coordinates 7-52.017N/79-58.992E

Last Audit Date March 2014

Average Incremental Growth 8.66cm pa

Inventory

Total Planted Stock 4527

Trees to be “Thinned Out” 1358

Total “Final Harvest” Trees 3169

Customer Allocation 2852 (90%)

!

Palugahayaya!Estate!
Anamaduwa,!Sri!Lanka!

!

Page 5 www.asiateakgroup.com

Plantation Information – Puttalam

Plantation Location Sinnanagavillu Estate, Puttalam, Sri Lanka

Planting Date April 2011

GPS coordinates 8-3.632N/79-51.750E

Last Audit Date March 2014

Inventory

Total Planted Stock 5662

Trees to be “Thinned Out” 1699

Total “Final Harvest” Trees 3963

Customer Allocation 3567 (90%)

Plantation Information

Plantation Location Kumburuwella Estate, Batticaloa, Sri Lanka

Planting Date Range July 2012 to January 2014

GPS coordinates 7-35.692N/81-28.607E

Last Audit Date March 2014

Inventory

Total Planted Stock 21355

Trees to be “Thinned Out” 6407

Total “Final Harvest” Trees 14928

Customer Allocation 13454 (90%)

!

Sinanagavillu!Estate!
Puttalam,!Sri!Lanka!

!

!

Kumburuwella!Estate!
Batticaloa,!Sri!Lanka!

!

Page 6 www.asiateakgroup.com

A SOCIALLY REPSONSIBLE COMPANY

The presence of AsiaTeak’s plantations contribute in many ways to the local communities in which we
operate. Regions that are suitable for teak growing are by nature remote and in most cases many
kilometres from the nearest town. A crucial part of our corporate ethos is that employees, local
communities and investors all share in the company’s collective success. During this Financial Year the
organisation has contributed to the development of these rural communities in the following ways:

Local Communities
By establishing plantations in remote locations, AsiaTeak has made a long-term commitment to work
with and support our local communities. In areas where there is often little or no other work
available, AsiaTeak employ full time, part time and casual staff. We require a minimum of 1,000 man-
hours per year, per 25 acres, to maintain our plantations to our strict management schedule. By
sourcing all of this labour, and as much of our equipment and supplies as we can, locally, we contribute
to the net-wealth of these small towns and villages and create employment opportunities.

Employment
All permanent employees receive above average pay, ethically sound working conditions, workplace
insurance and are registered with the relevant in-country labour departments. Some staff are provided
with transport and all staff receive on-site meals, rest periods and facilities. Seasonal staff are well paid
and receive the same staff welfare and working conditions. AsiaTeak places great importance on the
training, education and internal promotion of our valued workforce and strongly believes that such
practice results in continuity of staff, producing in turn a higher quality product.

Infrastructure
Road networks and infrastructure including mains water and electricity are often poor in the remote rural
areas where we operate. By making a long-term commitment to the area, AsiaTeak has seen
willingness by the local authorities to improve the roads and facilities in order to encourage further
growth activity. Similarly, increasing the net-worth of the local community attracts other small
businesses to the area as the local spending power and demand for services increases.

Charitable Contributions
Contributing to local projects and charities in both Thailand and Sri Lanka is a key objective for
AsiaTeak. In Thailand, for example, we have generously contributed to the Thai Royal Princess, Teak
Reforestation Project. This project aims to plant over 1 million teak trees throughout Thailand in small
villages. AsiaTeak has sponsored the planting program in the two villages, U-Thong and Chon Daen
where our plantations are located. In Sri Lanka, one
organisation in particular, Child Vision Sri Lanka, was
brought to the companies attention in Nov 2011. Child
Vision has been supporting children with disabilities and
advocating for their rights for over 10 years in the areas of
child protection, child development and disability
management. Throughout 2014/15 Asia Teak has
provided practical and financial support to this charity. Key
projects include the provision of special needs wheelchairs
for disabled children, the creation of a splint and
physiotherapy workshop and the further development of
their Community Based Rehabilitation Programme.

!

AsiaTeak!Staff!repaired!this!roof!
for!a!family!with!a!disabled!child!

!

Page 7 www.asiateakgroup.com

AsiaTeak Group

Anglo Asia Forestry Co. Ltd.

AsiaTeak Group (Hong Kong) Ltd.

AsiaTeak Thailand Co. Ltd.

AsiaTeak Lanka (Pvt) Ltd.

Vision Forestry (Pvt) Ltd.

www.asiateakgroup.com

