

Thriving Beyond SUSTAINABILITY

Thriving Beyond SUSTAINABILITY

Sejak tahun 2013, Perseroan telah menerbitkan Laporan Keberlanjutan tahunan yang memuat detail informasi, data, serta jejak langkah Perseroan di berbagai proyek, program dan inisiatif yang mendukung upaya-upaya kami dalam mewujudkan pembangunan berkelanjutan. Setiap tahun Laporan Keberlanjutan ini telah menjadi media informasi utama bagi para pemangku kepentingan terkait komitmen Perseroan terhadap keberlanjutan.

Meskipun ini adalah Laporan Keberlanjutan tahunan Perseroan yang ke empat, komitmen Perusahaan terhadap isu-isu ekonomi, lingkungan dan sosial telah tertanam sejak awal Perusahaan ini didirikan. Sepanjang tahun-tahun tersebut, UT tetap teguh pada komitmen kami terhadap pencapaian demi pencapaian keberlanjutan di seluruh area operasional Perseroan. Mulai dari solusi efektif yang ramah lingkungan, pelayanan pelanggan yang lebih baik, sampai pada pelaksanaan berbagai program pemberdayaan dan pelibatan masyarakat, Perseroan tetap berkomitmen untuk menjadi bagian dari solusi masa depan yang lebih baik. Perseroan berkomitmen menggapai lebih dari keberlanjutan.

Since 2013, the Company has published an annual stand-alone Sustainability Report, with detailed performance information, data and highlights about specific projects, programs, and initiatives that support our sustainable development efforts. Each year the Report serves as the flagship document for stakeholders to understand the Company's commitment to sustainability.

Although it is only four year of the Company's annual Sustainability Report, the Company's commitment towards economic, environment and social causes goes back to the inception of the Company. Throughout these years, the Company remains as committed to making sustainable progress possible around our operational areas today as we were have ever been. From eco-friendly and effective solution, better customers service to community development and engagement programs, the Company is committed to be a part of the solution to build a better future. We are committed in Thriving Beyond Sustainability.

Daftar Isi

Table of Contents

- 1 **Daftar Isi**
Table of Contents
- 2 **Peristiwa Penting**
Event Highlights
- 4 **Penghargaan dan Sertifikasi**
Awards and Certifications
- 20 **Ikhtisar Kinerja Keberlanjutan 2016**
Sustainability Performance Highlights 2016
- 22 **Indikator Keberlanjutan**
Sustainability Indicators

24 Tentang Laporan Keberlanjutan About the Sustainability Report

- 27 **Prinsip-Prinsip Pelaporan**
Reporting Principles
- 28 **Pernyataan Kembali dan Perubahan Signifikan**
Restatement And Significant Changes
- 28 **Ruang Lingkup dan Batasan Laporan**
Scope and Boundary Report
- 29 **Keterlibatan Pemangku Kepentingan, Definisi Isi Laporan dan Materialitas**
Stakeholder Engagement, Defining Report Content and Materiality
- 33 **Analisa Materialitas**
Materiality Analysis
- 36 **Assurance**
Assurance

38 Tentang United Tractors About United Tractors

- 40 **Sekilas United Tractors**
United Tractors at A Glance
- 41 **Portofolio Perseroan**
Company Portfolio
- 44 **Industri Konstruksi**
Construction Industry
- 46 **Jejak Langkah Perseroan**
The Company Milestone
- 48 **Visi, Misi dan Budaya Perusahaan**
Vision, Mission and Corporate Culture
- 51 **Delapan Nilai SOLUTION**
Eight Values of SOLUTION
- 52 **Kinerja UT**
UT's Performance
- 54 **Data Perusahaan**
Corporate Data
- 56 **Sambutan Presiden Direktur**
Message from the President Director
- 62 **Sekapur Sirih dari Direktur CSR**
Welcome Notes from Director of CSR

66 Keberlanjutan Perseroan Sustainability at the Company

- 69 **Catur Dharma**
Catur Dharma
- 69 **Mengintegrasikan Keberlanjutan**
Integrating Sustainability
- 70 **Mendukung Sustainable Development Goals (SDGs)**
Supporting Sustainable Development Goals (SDGs)
- 71 **3P Roadmap Keberlanjutan**
3P Roadmap of Sustainability
- 72 **Mengintegrasikan Keberlanjutan Melalui Strategic 3P Roadmap**
Integrating Sustainability Through Strategic 3P Roadmap

74 Rantai Nilai, Produk dan Solusi yang Berkelanjutan Sustainable Value Chain, Product and Solution

- 78 **Komitmen Perseroan dan Perbaikan Berkelanjutan**
The Company's Commitment and Continuous Improvement
- 79 **Menjadi Mitra Terpercaya**
Being A Reliable Partner
- 80 **UT Guaranteed Product Support**
UT Guaranteed Product Support
- 81 **Membangun Kerjasama Bisnis dan Kemitraan yang Solid**
Building A Solid Business Cooperation and Partnership
- 82 **Membina Kemitraan Keberlanjutan**
Fostering Sustainable Partnership
- 84 **Manajemen Brand**
Brand Management
- 85 **UT Sapta Pesona - Extra Mile with Extra Smile**
UT Sapta Pesona - Extra Mile with Extra Smile

86 Pengelolaan Sumber Daya Manusia Human Capital Management

- 90 **Budaya Dan Nilai UT**
UT's Culture And Value
- 90 **Hak Asasi Manusia dan Kepatuhan**
Human Rights and Compliance
- 91 **Demografi Karyawan**
Employees Demography
- 92 **Sistem Penerimaan**
Recruitment System
- 93 **Pengembangan Sumber Daya Manusia**
Human Capital Development

- 94 **Kesejahteraan Karyawan**
Employee Benefits
- 95 **Manajemen Kinerja**
Performance Management
- 95 **Keseimbangan Kehidupan Kerja**
Work and Life Balance
- 96 **Survei Karyawan**
Employees Survey
- 97 **Program Pensiun**
Retirement Program
- 98 **Hubungan Industrial**
Industrial Relation
- 98 **SOLUTION sebagai Budaya UT**
SOLUTION as UT's Culture

100 **Pengelolaan Lingkungan** Environmental Management

- 105 **Bangunan Kantor Ramah Lingkungan**
Environmental Friendly Office Building
- 106 **Konsumsi Air**
Water Consumption
- 107 **Program Konservasi Air**
Water Conservation Programs
- 108 **Konsumsi Energi**
Energy Consumption
- 109 **Kendali Emisi**
Emission Control
- 110 **Pengelolaan Limbah**
Waste Management
- 111 **Produk dan Solusi Ramah Lingkungan**
Environmental-Friendly Products and Solutions
- 112 **UTREES (United Tractors For Nature and Environment Sustainability)**
UTREES (United Tractors For Nature and Environment Sustainability)
- 113 **Total Investasi Lingkungan**
Total Environment Investment
- 113 **Tabungan Umum untuk Lingkungan yang Berkelanjutan**
General Savings for Sustainable Environment
- 114 **Astra Green Energy Award**
Astra Green Energy Award

116 **Keselamatan dan Kesehatan Kerja (K3)** Occupational Health and Safety (OHS)

- 121 **Kinerja K3**
OHS Performance
- 122 **Program Peningkatan Kinerja K3**
OHS Performance Improvement Programs
- 123 **Pelatihan Keselamatan dan Kesehatan Kerja (K3)**
Occupational Health and Safety (OHS) Trainings
- 124 **Perilaku Berbasis K3 - Behavior Based Safety (BBS)**
Behavior Based Safety (BBS)
- 125 **Safety Culture Maturity Level (SCML)**
Safety Culture Maturity Level (SCML)
- 128 **Berkendara dengan Bugar Demi Keselamatan Penumpang**
Fit to Driving for the Safety of Passengers

130 **Tanggung Jawab Sosial Perusahaan** Corporate Social Responsibility

- 134 **Program CSR United Tractors**
United Tractors CSR Programs
- 134 **UTFUTURE**
UTFUTURE
- 139 **UTGROWTH**
UTGROWTH
- 140 **UTCARE**
UTCARE
- 143 **UTACTION**
UTACTION
- 145 **Testimoni**
Testimonials

146 **Tata Kelola Perusahaan** Corporate Governance

- 150 **Struktur Tata Kelola Perusahaan**
Corporate Governance Structure
- 151 **Rapat Umum Pemegang Saham**
General Meeting of Shareholders
- 152 **Dewan Komisaris**
Board of Commissioners
- 152 **Direksi**
Board of Directors
- 153 **Pedoman Perilaku**
Code of Conduct
- 154 **UT Ways adalah Solusi Kami**
UT Ways Is Our Solution
- 154 **Kebijakan Anti Korupsi Dan Komitmen**
Anti-Corruption Policies And Commitment
- 155 **Review Pengendalian Internal**
Internal Control Review
- 156 **Kepatuhan**
Compliance
- 156 **Sistem Whistleblowing**
Whistleblowing System
- 157 **Manajemen Risiko**
Risk Management

162 **Appendix** Appendix

- 164 **Referensi Silang Indeks GRI-G4 Core**
GRI-G4 Core Index Cross Reference
- 168 **Lembar Umpan Balik**
Feedback Quesionaire

Peristiwa Penting

Event Highlights

20 Januari 2016

UT bekerjasama dengan PT Transportasi Jakarta mengadakan program CSR yaitu Aman Naik Transportasi Umum khususnya bus Transjakarta. UT mengajak siswa siswi SDN 04 Tipar Cakung sebagai peserta.

UT Cooperate with PT Transportasi Jakarta hold a CSR Program that is safety ride Public Transportation especially Transjakarta Bus. UT invites students of SDN 04 Tipar Cakung participants

7 Maret 2016

UT mengadakan program “Bakti Sehat UT” yang ditujukan untuk memberantas gizi buruk di area Cakung Barat.

UT held “Bakti Sehat UT” Program aimed to eradicate malnutrition in the area West Cakung.

11 Maret 2016

UT memperkenalkan salah satu jenis bus premium yang diageni yaitu *Scania Low Entry City Bus* kepada Pemda DKI Jakarta, bertempat di Balai Kota DKI Jakarta. Acara ini dihadiri oleh Gubernur DKI Jakarta, Bapak Basuki Tjahaja Purnama

UT introduce one of bus premium type mediated bus UT introduce one type of premium bus medicated by Scania Low Entry City Bus to Pemda DKI Jakarta, held in Jakarta City Hall. Event was attended by Government of DKI Jakarta, Mr Basuki Tjahaja Purnama

18 Maret 2016

UT meraih dua penghargaan yaitu Indonesia Green Company Achievement 2015 dan Indeks SRI - Kehati Award 2016. Merupakan ajang tahunan yang diselenggarakan atas inisiatif *SWA Magazine*, Yayasan Kehati dan Otoritas Jasa Keuangan (OJK)

UT reach two award are Indonesia Green Company Achievement 2015 and Indeks SRI - Kehati Award 2016. Its an annual event held at the initiative *SWA Magazine*, Yayasan Kehati and *Otoritas Jasa Keuangan* (OJK)

22 Maret 2016

Pelaksanaan *kick off* dan *talkshow Behavior Based Safety* (BBS) “Building Up The Next Landscape” di Corporate University UT

Kick off and talkshow Behavior Based Safety (BBS) “Building Up The Next Landscape” in Corporate University UT

25 Maret 2016

UT telah melaksanakan Rapat Umum Pemegang Saham Tahunan (“RUPST”) 2016, bertempat di Grand Ballroom United Tractors, Jakarta.

UT has been held The Annual General meeting of Shareholders (“RUPST”) 2016 located in GBUT, Jakarta

17 - 18 Mei 2016

UT mengadakan program "Pintar dan Sehat Bersama United Tractors demi Indonesia yang lebih baik" bertempat di Desa Cigudeg, Bogor Barat.

UT held "Pintar dan Sehat bersama UT demi Indonesia yang lebih baik" program located in Desa Cigudes, Bogor Barat

14 Juni 2016

Program *Fatigue Management* bagi para pengendara Transjakarta, khususnya pengendara bus Scania yang diageni oleh UT. Program ini dilaksanakan di koridor 11 (Kampung Melayu – Wali Kota Jakarta Timur), terhadap 15 orang pengemudi Transjakarta (pramudi).

Fatigue Management Programs for TransJakarta riders mediated by UT. This program held in 11th coridor (Kampung Melayu – Walikota Jakarta Timur) towards 15 person of TransJakarta's rider.

21 Juli 2016

UT kembali dinobatkan sebagai salah satu pemenang *Indonesia's Top 100 Most Valuable Brands 2016*. Ajang apresiasi ini merupakan ajang tahunan yang diselenggarakan oleh Majalah SWA dan *Brand Finance* Indonesia.

UT crowned again as The Winner of Indonesia's Top 100 Most Valuable Brands 2016. This appreciation event is an annual event organized by SWA Magazine and Brand Finance Indonesia.

26 Juli 2016

UT cabang Lampung menerima penghargaan *Lampung CSR Award* yang diselenggarakan di Novotel Bandar Lampung. Dalam ajang ini, UT berhasil memperoleh penghargaan kategori inspiring program di bidang Pendidikan yaitu upaya meningkatkan kualitas dan kesejahteraan lulusan SMK.

UT branch Lampung receives CSR awards which are held in Novotel Bandar Lampung. In this event, UT success receive Award with category inspiring program in the field of education to improve the quality and welfare of vocational graduates.

Penghargaan dan Sertifikasi

Awards and Certifications

LIST PENGHARGAAN TAHUN 2016 | LIST OF ACHIEVEMENTS IN 2016

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Penghargaan Awards Name	Pemberi Penghargaan Awarding Institutions	Bidang Penghargaan Awarded Field		
				Lingkungan Environment	K3 OHS	CSR
1	ACSET distrik Thamrin 9	1 juta jam kerja 1 million hours	Menteri Tenaga Kerja dan Transmigrasi Minister of Manpower and Transmigration		X	
2	ACSET distrik West Vista	1 juta jam kerja 1 million hours	Menteri Tenaga Kerja dan Transmigrasi Minister of Manpower and Transmigration		X	
3	PT Kalimantan Prima Persada site MASS	ESDM Awards	Menteri Tenaga Kerja dan Transmigrasi Minister of Manpower and Transmigration	X	X	
4	PT Kalimantan Prima Persada site MASS	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Dinas Tenaga Kerja Kalimantan Selatan Department of Manpower and Transmigration Bontang South Kalimantan		X	
5	PT Kalimantan Prima Persada site PDRO	Astra Green Company Awards	Astra International	X	X	
6	PT Kalimantan Prima Persada site PDRO	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Bupati Bartim Bartim District Head		X	
7	PT Kalimantan Prima Persada site PDRO	IGA Awards 2016 IGA Award 2016	The La Tofi School of CSR	X		X
8	PT Kalimantan Prima Persada site SPUT	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Dinas Tenaga Kerja Kalimantan Selatan Department of Manpower and Transmigration Bontang South Kalimantan		X	
9	PT Pamapersada Nusantara Distrik ASTO	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Gubernur Kalimantan Tengah Governor of Central Kalimantan		X	
10	PT Pamapersada Nusantara Distrik ASTO	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Bupati Kapuas Kapuas District Head		X	
11	PT Pamapersada Nusantara Distrik BEKB	Penghargaan Donor Darah 2016 Blood Donor Awards 2016	PMI Kutai Barat West Kutai Redcross			X
12	PT Pamapersada Nusantara Distrik BEKB	Pembinaan Koperasi Development of Cooperatives	Dinas Koperasi Barito Utara Departement of Cooperative North Barito			X
13	PT Pamapersada Nusantara Distrik BEKB	LPTQ Tewed Timur LPTQ East Tewed	Pengurus LPTQ Barito Utara Manager LPTQ North Barito			X
14	PT Pamapersada Nusantara Distrik BEKB	Festival Legian Beach Legian Beach Festival	Bupati Kutai Barat Kutai Barat District Head			X
15	PT Pamapersada Nusantara Distrik BEKB	Penghargaan program Kesehatan Health Awards	Bupati Kutai Barat Kutai Barat District Head			X
16	PT Pamapersada Nusantara Distrik KPCS	Program beasiswa pendidikan Scholarship program	Dinas Pendidikan Kabupaten Kutai Timur Kutai Timur Distict Education Office			X

LIST PENGHARGAAN TAHUN 2016 | LIST OF ACHIEVEMENTS IN 2016

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Penghargaan Awards Name	Pemberi Penghargaan Awarding Institutions	Bidang Penghargaan Awarded Field		
				Lingkungan Environment	K3 OHS	CSR
17	PT Pamapersada Nusantara Distrik KPCS	Penghargaan mitra Taman Nasional Kutai Kutai National Park partner awards	Taman Nasional Kutai Kutai National Park			X
18	PT Pamapersada Nusantara Distrik KPCS	Program sosial dan keagamaan A social and religious programs	Kepala Adat Kutai Senggata Selatan Head of Kutai Indigenous South Senggata			X
19	PT Pamapersada Nusantara Distrik KPCS	Penghargaan program pembinaan UKM SME development program awards	Kepala Dinas Pertanian dan Peternakan Kutai Timur Head of Kutai Timur Farming and Livestock Office			X
20	PT Pamapersada Nusantara Distrik KPCS	Penghargaan program desa tangguh bencana Disaster resilient village program	Bupati Kutai Timur Kutai Timur District Head			X
21	PT Pamapersada Nusantara Distrik ADRO	Penghargaan atas komitmen program CSR Awards for commitment to CSR program	Bupati Tabalong Tabalong District Head		X	X
22	PT Pamapersada Nusantara Distrik ADRO	Penghargaan atas peran serta dan dukungan dalam mewujudkan Kota Tanjung yang bersih dan hijau Awards for participation and support in realizing Tanjung City clean and green	Bupati Tabalong Tabalong District Head	X		X
23	PT Pamapersada Nusantara Distrik ADRO	Penghargaan atas peran serta dan dukungan dalam mewujudkan Kota Tanjung yang bersih dan hijau Awards for participation and support in realizing Tanjung City clean and green	Bupati Tabalong Tabalong District Head	X		X
24	PT Pamapersada Nusantara Distrik ADRO	Penghargaan atas program kerja sama Pama dengan BLK Provinsi Kalimantan Selatan Awards for Pama on a cooperation program with South Kalimantan province BLK	BLK Provinsi Kalimantan Selatan - Kalimantan Selatan BLK			X
25	PT Pamapersada Nusantara Distrik ADRO	Penghargaan bidang pendidikan Education awards	Bupati Barito Kuala Barito Kuala District Head			X
26	PT Pamapersada Nusantara Distrik ADRO	Penghargaan atas kegiatan pengurangan pekerja anak Recognition for the activities to reduce child labor	Menteri Tenaga Kerja dan Transmigrasi Minister of Manpower and Transmigration			X

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

Penghargaan dan Sertifikasi
Awards and Certifications

LIST PENGHARGAAN TAHUN 2016 | LIST OF ACHIEVEMENTS IN 2016

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Penghargaan Awards Name	Pemberi Penghargaan Awarding Institutions	Bidang Penghargaan Awarded Field		
				Lingkungan Environment	K3 OHS	CSR
27	PT Pamapersada Nusantara Distrik ADRO	Penghargaan atas Koperasi berprestasi tahun 2016 On cooperative achievement awards 2016	Menteri Koperasi dan Usaha Kecil dan Menengah - Ministry of Cooperatives and Small and Medium Enterprises of the Republic of Indonesia			X
28	PT Pamapersada Nusantara Distrik ADRO	Penghargaan atas penyelamatan Sumber Daya Air Recognition for the rescue of Water Resources	Indonesian Green Award	X		
29	PT Pamapersada Nusantara Distrik ADRO	Penghargaan atas penghematan energi baru dan terbarukan Awards for new and renewable energy savings	Indonesian Green Award	X		
30	PT Pamapersada Nusantara Distrik ADRO	Penghargaan atas pengembangan Keanekaragaman Hayati Recognition for the development of Biodiversity	Indonesian Green Award	X		
31	PT Pamapersada Nusantara Distrik ADRO	Penghargaan atas pencegahan polusi Recognition for the prevention of pollution	Indonesian Green Award	X		
32	PT Pamapersada Nusantara Distrik ADRO	Penghargaan atas pengolahan sampah terpadu Appreciation on the integrated waste treatment	Indonesian Green Award	X		
33	PT Pamapersada Nusantara Distrik ADRO	Penghargaan atas pengelolaan Limbah Bahan Berbahaya dan Beracun (B3) Recognition for the management of hazardous and toxic waste (B3)	Indonesian Green Award	X		
34	PT Pamapersada Nusantara Distrik ADRO	Penghargaan tentang efisiensi penggunaan konsumsi bahan bakar Awards of the efficient use of fuel consumption	Astra Green Awards	X		
35	PT Pamapersada Nusantara Distrik ADRO	Penghargaan Adiwiyata Adiwiyata Awards	Gubernur Kalimantan Selatan Governor of South Kalimantan			X
36	PT Pamapersada Nusantara Distrik ADRO	Penghargaan Adiwiyata Adiwiyata Awards	Gubernur Kalimantan Selatan Governor of South Kalimantan			X
37	PT Pamapersada Nusantara Distrik ADRO	Penghargaan Adiwiyata Adiwiyata Awards	Menteri Lingkungan Hidup dan Kehutanan, Menteri Pendidikan dan Kebudayaan Minister of Environment and Forestry, Ministry of Education and Culture			X

LIST PENGHARGAAN TAHUN 2016 | LIST OF ACHIEVEMENTS IN 2016

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Penghargaan Awards Name	Pemberi Penghargaan Awarding Institutions	Bidang Penghargaan Awarded Field		
				Lingkungan Environment	K3 OHS	CSR
38	PT Pamapersada Nusantara Distrik ARIA	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja and Transmigrasi Minister of Manpower and Transmigration		X	
39	PT Pamapersada Nusantara Distrik ARIA	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Gubernur Kalimantan Selatan Governor of South Kalimantan		X	
40	PT Pamapersada Nusantara Distrik ARIA	Penghargaan atas perusahaan penggerak UKM di Tanah Laut SME Award on the company movers in Tanah Laut	Bupati Tanah Laut Tanah Laut District Head			X
41	PT Pamapersada Nusantara Distrik ARIA	Penghargaan atas penggerak komunitas Donor Darah Blood Donor community movers awards	Palang Merah Indonesia Tanah Laut Red Cross of Tanah Laut Regency		X	
42	PT Pamapersada Nusantara Distrik ARIA	Penghargaan atas penunjang program kesehatan di Kabupaten Tanah Laut Awards for supporting health programs in Tanah Laut	Dinas Kesehatan Kabupaten Tanah Laut District Health Office Tanah Lauh Regency		X	
43	PT Pamapersada Nusantara Distrik ARIA	Penghargaan atas pembinaan Desa Kreatif Sumber Jaya di Kecamatan Kintap Creative awards for coaching village of Sumber Jaya in District Kintap	Kecamatan Kintap Subdistrict Kintap			X
44	PT Pamapersada Nusantara Distrik ARIA	Penghargaan Adiwiyata Adiwiyata Awards	SMAN 1 Kintap			X
45	PT Pamapersada Nusantara Distrik ARIA	Penghargaan atas pelopor karyawan mengajar Teach employees pioneer awards	SMKN 1 Kintap			X
46	PT Pamapersada Nusantara Distrik ARIA	Penghargaan atas pembinaan siswa-siswi Prakerin Appreciation on coaching students Internships	SMAN 1 Satui			X
47	PT Pamapersada Nusantara Distrik ARIA	Penghargaan atas pelestarian budaya lokal Khas Banjarmasin Recognition for the preservation of local culture Typical Banjarmasin	SMAN 2 Kintap			X

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

Penghargaan dan Sertifikasi

Awards and Certifications

LIST PENGHARGAAN TAHUN 2016 | LIST OF ACHIEVEMENTS IN 2016

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Penghargaan Awards Name	Pemberi Penghargaan Awarding Institutions	Bidang Penghargaan Awarded Field		
				Lingkungan Environment	K3 OHS	CSR
48	PT Pamapersada Nusantara Distrik BCSK	Penghargaan atas partisipasi hari nusantara di kabupaten Kotabaru Reward for participation of the archipelago day in Kotabaru	Dinas Perhubungan, Komunikasi dan Informasi Kotabaru Department of Transportation, Communication and Information Kotabaru			X
49	PT Pamapersada Nusantara Distrik BCSK	Penghargaan atas aksi donor darah Appreciation on blood donation	Palang Merah Indonesia Kotabaru Red Cross of Kotabaru Regency			X
50	PT Pamapersada Nusantara Distrik INDO	Penghargaan Adiwiyata Adiwiyata Awards	Kementerian Lingkungan Hidup Minister of Environment			X
51	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas peningkatan SDM kota Bontang Recognition for the improvement of human resources Bontang	Kementerian Pendidikan dan Kebudayaan Ministry of Education and Culture			X
52	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas program pengembangan pendidikan kota Bontang Awards for education development program in Bontang	Dinas Pendidikan Bontang Bontang Education Office			X
53	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas kontribusi di uji kompetensi Awards for contribution in the competency test	SMK Regomasi Bontang			X
54	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas kontribusi di uji kompetensi Awards for contribution in the competency test	SMKN 3 Bontang			X
55	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas kontribusi di uji kompetensi Awards for contribution in the competency test	SMK Regomasi Bontang			X
56	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas kontribusi di uji kompetensi Awards for contribution in the competency test	SMKN 3 Bontang			X
57	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas mitra taman nasional Kutai Kutai National Park partner awards	Kementerian Kehutanan dan Lingkungan Hidup			X
58	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas penerapan SMK3 Recognition for the implementation SMK3	Bupati Kutai Timur Kutai Timur District Head		X	
59	PT Pamapersada Nusantara Distrik INDO	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Gubernur Kalimantan Timur Governor of East Kalimantan		X	

LIST PENGHARGAAN TAHUN 2016 | LIST OF ACHIEVEMENTS IN 2016

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Penghargaan Awards Name	Pemberi Penghargaan Awarding Institutions	Bidang Penghargaan Awarded Field		
				Lingkungan Environment	K3 OHS	CSR
60	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas pelaksanaan praktek kerja lapangan Recognition for the implementation of field practice	Dinas Tenaga Kerja Kalimantan Timur Department of Manpower and Transmigration East Kalimantan			X
61	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas pelaksanaan praktek kerja lapangan Recognition for the implementation of field practice	LPK SUVI Bontang			X
62	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas pelaksanaan praktek kerja lapangan Recognition for the implementation of field practice	SMK Regomasi Bontang			X
63	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas pelaksanaan praktek kerja lapangan Recognition for the implementation of field practice	SMKN 3 Bontang			X
64	PT Pamapersada Nusantara Distrik INDO	Astra Friendly Company Awards	Astra International			X
65	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas pengembangan pembangunan desa Recognition for the development of rural development	Masyarakat Desa Suka Damai Suka Damai Village Community			X
66	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas pembinaan program adiwiyata SMPN2 Teluk Pandan Awards for Adiwiyata coaching program in SMPN2 Teluk Pandan	SMPN 2 Teluk Pandang			X
67	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas pendonor darah aktif Appreciation on active blood donors	PMI Bontang Bontang Redcross		X	
68	PT Pamapersada Nusantara Distrik INDO	Penghargaan atas pelaksana aktif program CSR bidang kesehatan Active awards for implementing CSR programs in health	Walikota Bontang Mayor of Bontang			X
69	PT Pamapersada Nusantara Distrik KCMB	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja and Transmigrasi Minister of Manpower and Transmigration		X	
70	PT Pamapersada Nusantara Distrik KCMB	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Gubernur Kalimantan Selatan Governor of South Kalimantan		X	

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix
Appendix

Penghargaan dan Sertifikasi

Awards and Certifications

LIST PENGHARGAAN TAHUN 2016 | LIST OF ACHIEVEMENTS IN 2016

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Penghargaan Awards Name	Pemberi Penghargaan Awarding Institutions	Bidang Penghargaan Awarded Field		
				Lingkungan Environment	K3 OHS	CSR
71	PT Pamapersada Nusantara Distrik KIDE	Proper Lingkungan Tingkat Provinsi dengan pencapaian Biru	Kementerian Lingkungan Hidup Minister of Environment	X		
72	PT Pamapersada Nusantara Distrik KIDE	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Dinas Tenaga Kerja Department of Manpower and Transmigration		X	
73	PT Pamapersada Nusantara Distrik MTBU	Penghargaan Donor Darah 2016 Blood Donor awards 2016	PMI Kabupaten Muara Enim Muara Enim District Redcross		X	
74	PT Pamapersada Nusantara Distrik MTBU	Penghargaan Donor Darah 2016 Blood Donor awards 2016	PMI Kabupaten Lahat Lahat District Redcross		X	
75	PT Pamapersada Nusantara Distrik MTBU	Penghargaan atas pelestarian lingkungan hidup dan pembangunan daerah di Kabupaten Lahat Recognition for the preservation of the environment and regional development in Lahat	Bupati Lahat Lahat District Head	X		
76	PT Pamapersada Nusantara Distrik MTBU	Penghargaan atas pelatihan mengemudi SMK PGRI 2 Lahat Awards for safety driving SMK PGRI 2 Lahat	SMK PGRI 2 Lahat			X
77	PT Pamapersada Nusantara Distrik MTBU	Bukit Asam Innovation Awards	PT Bukit Asam Tbk	X		
78	PT Pamapersada Nusantara Distrik TCMM	MDG's Award	Utusan khusus president Republik Indonesia untuk Millinium Development Goals Special Envoy of the president of the Republic of Indonesia to the Millennium Development Goals			X
79	PT Pamapersada Nusantara Distrik TCMM	Astra Friendly Company Award	Astra International			X
80	PT Pamapersada Nusantara Distrik TCMM	Penghargaan atas Sekolah Terintegritas School awards the integrated	Kementerian Pendidikan dan Kebudayaan Ministry of Education and Culture			X
81	PT Pamapersada Nusantara Distrik TCMM	Penghargaan atas LKM Terbaik 2 Nasional LKM awards 2nd Best National	Yayasan Dharma Bakti Astra			X
82	PT Pamapersada Nusantara Distrik TCMM	Penghargaan atas CSR pendukung kebudayaan Supporting awards for CSR culture	Bupati Kutai Barat Kutai Barat District Head			X
83	PT Patria Maritime Perkasa	Sertifikat CSMS CSMS certificate	PT Pertamina Trans Continental		X	
84	PT United Tractors Pandu Engineering	Penghargaan Donor Darah 2016 Blood Donor Awards 2016	Armed -7/105 GS		X	

LIST PENGHARGAAN TAHUN 2016 | LIST OF ACHIEVEMENTS IN 2016

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Penghargaan Awards Name	Pemberi Penghargaan Awarding Institutions	Bidang Penghargaan Awarded Field		
				Lingkungan Environment	K3 OHS	CSR
85	PT United Tractors Pandu Engineering	Piagam Kerjasama Cooperation Charter	Forum Investor Bekasi Bekasi Investor Forum			X
86	PT United Tractors Pandu Engineering	Piagam Keikutsertaan CSR CSR Charter participation Jabar	Gubernur Jawa Barat Governor of West Java			X
87	PT United Tractors Pandu Engineering	Piagam Penanaman Pohon Charter Planting Trees	Bupati Bekasi Bekasi District Head	X		
88	PT United Tractors Pandu Engineering	Piagam CSR Bekasi CSR Charter Bekasi	Bupati Bekasi Bekasi District Head			X
89	PT United Tractors Tbk site Adaro	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
90	PT United Tractors Tbk cabang Balikpapan	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
91	PT United Tractors Tbk cabang Banjarmasin	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
92	PT United Tractors Tbk site Batukajang	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
93	PT United Tractors Tbk site Batukajang	Penghargaan atas pelaksanaan P2 HIV AIDS Awards for implementation of P2 HIV AIDS	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
94	PT United Tractors Tbk site Bongan	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
95	PT United Tractors Tbk site Bongan	Penghargaan atas pelaksanaan P2 HIV AIDS Awards for implementation of P2 HIV AIDS	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
96	PT United Tractors Tbk site Bontang	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
97	PT United Tractors Tbk Head Office	Best Sustainable Business Innovation Company in Empowering Integrated Village	Warta Ekonomi			X
98	PT United Tractors Tbk Head Office	Best Sustainability Report 2013 Category Infrastructure : Runner Up 2	National Center for Sustainability Reporting			X

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

Penghargaan dan Sertifikasi

Awards and Certifications

LIST PENGHARGAAN TAHUN 2016 | LIST OF ACHIEVEMENTS IN 2016

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Penghargaan Awards Name	Pemberi Penghargaan Awarding Institutions	Bidang Penghargaan Awarded Field		
				Lingkungan Environment	K3 OHS	CSR
99	PT United Tractors Tbk Head Office	Best Sustainability Report 2013 : Commendation for 1st time G4 Report 2013	National Center for Sustainability Reporting			X
100	PT United Tractors Tbk Head Office	Indonesia Green Company Achievement	Otoritas Jasa Keuangan (OJK) dan Yayasan Kehati - Financial Services Authority and Yayasan Kehati	X		
101	PT United Tractors Tbk Head Office	Indeks Sri Kehati Awards	Majalah SWA, Otoritas Jasa Keuangan (OJK) dan Yayasan Kehati - SWA Magazine, Financial Services Authority and Yayasan Kehati			X
102	PT United Tractors Tbk Head Office	CCET CSR Awards	Universitas Trisakti Trisakti University			X
103	PT United Tractors Tbk Head Office	Astra Green Energy Awards	Astra International	X		
104	PT United Tractors Tbk cabang Lampung	Lampung CSR Awards	CSR Awards kategori Inspiring Program Inspiring category CSR Awards Program			X
105	PT United Tractors Tbk site Lojangan	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
106	PT United Tractors Tbk site Muaralawa	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
107	PT United Tractors Tbk cabang Pekanbaru	Penghargaan atas pelaksanaan P2 HIV AIDS	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
108	PT United Tractors Tbk site Sanggata	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
109	PT United Tractors Tbk site Senakin	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	
110	PT United Tractors Tbk cabang Surabaya	Penghargaan Donor Darah 2016 Blood Donor Awards 2016	FOKUSWANDA			X
111	PT United Tractors Tbk cabang Tarakan	Penghargaan Kecelakaan Nihil 2016 Zero Accident Award 2016	Menteri Tenaga Kerja & Transmigrasi Minister of Manpower and Transmigration		X	

- Pemenang *Indonesian Most Admired Knowledge Enterprise (MAKE) Award 2016*, dari Dunamis Consulting.
- *Sustainable Business Award Indonesia 2016*, kategori *Special Recognition, Climate Change* dari *Global Initiative, PwC*, dan *National Advisory Panel*.
- *Social Business Innovation 2016*, kategori *Otomotif, Manufaktur, Prasarana dan Jasa*, dari *Warta Ekonomi*.
- *Most Valuable Brand Award 2016*, kategori *Top 50*, dari *Majalah SWA*.
- *Indonesia Green Company Achievement 2015* dan *Indeks SRI Kehati Award 2016*, dari *Majalah SWA, Yayasan Kehati* dan *Otoritas Jasa Keuangan (OJK)*.
- *1st Runner Up Best Corporate Sustainability Report*, kategori *Infrastruktur*, dari *Sustainability Report Award (SRA)*.
- Winner of 2016 Indonesian Most Admired Knowledge Enterprise (MAKE) Award, by Dunamis Consulting.
- Sustainable Business Award Indonesia 2016, category Special Recognition, Climate Change by Global Initiative, PwC, and National Advisory Panel.
- Social Business Innovation 2016, category *Otomotif, Manufaktur, Prasarana dan Jasa*, by *Warta Ekonomi*.
- Most Valuable Brand Award 2016, category Top 50, by *SWA Magazine*.
- Indonesia Green Company Achievement 2015 and Indeks SRI Kehati Award 2016, by *SWA Magazine, Yayasan Kehati* and *Otoritas Jasa Keuangan (OJK)*.
- 1st Runner Up Best Corporate Sustainability Report, category *Infrastruktur*, by *Sustainability Report Award (SRA)*.

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

Penghargaan dan Sertifikasi

Awards and Certifications

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Sertifikasi Certification Name	Bidang Field			Tahun Year	Status Sertifikasi Certification Status	Pemberi Sertifikat Certifying
			Lingkungan Environment	K3 OHS	Manajemen Kualitas Quality Management			
1	ACSET Proyek Satrio	ISO 9001:2008			X	2014	Berlaku Apply	SGS
2	ACSET Proyek Satrio	ISO 14001:2004	X			2014	Berlaku Apply	SGS
3	ACSET Proyek Satrio	OHSAS 18001:2007		X		2014	Berlaku Apply	SGS
4	ACSET Proyek Thamrin 9	ISO 9001:2008			X	2014	Berlaku Apply	SGS
5	ACSET Proyek Thamrin 9	ISO 14001:2004	X			2014	Berlaku Apply	SGS
6	ACSET Proyek Thamrin 9	OHSAS 18001:2007		X		2014	Berlaku Apply	SGS
7	ACSET Proyek Centennial	ISO 9001:2008			X	2014	Berlaku Apply	SGS
8	ACSET Proyek Centennial	ISO 14001:2004	X			2014	Berlaku Apply	SGS
9	ACSET Proyek Centennial	OHSAS 18001:2007		X		2014	Berlaku Apply	SGS
10	ACSET Proyek Mangkuluhur	ISO 9001:2008			X	2014	Berlaku Apply	SGS
11	ACSET Proyek Mangkuluhur	ISO 14001:2004	X			2014	Berlaku Apply	SGS
12	ACSET Proyek Mangkuluhur	OHSAS 18001:2007		X		2014	Berlaku Apply	SGS
13	ACSET Proyek District 8 Lot 28	ISO 9001:2008			X	2015	Berlaku Apply	SGS
14	ACSET Proyek District 8 Lot 28	ISO 14001:2004	X			2015	Berlaku Apply	SGS
15	ACSET Proyek District 8 Lot 28	OHSAS 18001:2007		X		2015	Berlaku Apply	SGS
16	ACSET Proyek Thamrin 9	ISO 9001:2008			X	2015	Berlaku Apply	SGS
17	ACSET Proyek Thamrin 9	ISO 14001:2004	X			2015	Berlaku Apply	SGS
18	ACSET Proyek Thamrin 9	OHSAS 18001:2007		X		2015	Berlaku Apply	SGS
19	ACSET Proyek District 8 Lot 13	ISO 9001:2008			X	2015	Berlaku Apply	SGS
20	ACSET Proyek District 8 Lot 13	ISO 14001:2004	X			2015	Berlaku Apply	SGS
21	ACSET Proyek District 8 Lot 13	OHSAS 18001:2007		X		2015	Berlaku Apply	SGS
22	ACSET Proyek Indonesia Satu	ISO 9001:2008			X	2015	Berlaku Apply	SGS
23	ACSET Proyek Indonesia Satu	ISO 14001:2004	X			2015	Berlaku Apply	SGS
24	ACSET Proyek Indonesia Satu	OHSAS 18001:2007		X		2015	Berlaku Apply	SGS
25	ACSET Proyek WestVista	ISO 9001:2008			X	2016	Berlaku Apply	SGS
26	ACSET Proyek WestVista	ISO 14001:2004	X			2016	Berlaku Apply	SGS
27	ACSET Proyek WestVista	OHSAS 18001:2007		X		2016	Berlaku Apply	SGS
28	ACSET Proyek MCC	ISO 9001:2008			X	2016	Berlaku Apply	SGS
29	ACSET Proyek MCC	ISO 14001:2004	X			2016	Berlaku Apply	SGS
30	ACSET Proyek MCC	OHSAS 18001:2007		X		2016	Berlaku Apply	SGS
31	ACSET Proyek WestVista	Resertifikasi ISO 9001:2008			X	2016	Berlaku Apply	SGS
32	ACSET Proyek Kino	Resertifikasi ISO 9001:2008			X	2016	Berlaku Apply	SGS
33	ACSET Proyek Rajawali Palembang	OHSAS 18001:2007		X		2016	Berlaku Apply	SGS
34	ACSET Proyek Thamrin 9	OHSAS 18001:2007		X		2016	Berlaku Apply	SGS
35	ACSET Proyek Borobudur	Surveillance ISO 9001:2008			X	2016	Berlaku Apply	SGS

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Sertifikasi Certification Name	Bidang Field			Tahun Year	Status Sertifikasi Certification Status	Pemberi Sertifikat Certifying
			Lingkungan Environment	K3 OHS	Manajemen Kualitas Quality Management			
36	ACSET Proyek Borobudur	Surveillance ISO 14001:2004	X			2016	Berlaku Apply	SGS
37	ACSET Proyek Borobudur	Surveillance OHSAS 18001:2007		X		2016	Berlaku Apply	SGS
38	ACSET Proyek Sedayu City Kelapa Gading	Surveillance ISO 9001:2008			X	2016	Berlaku Apply	SGS
39	ACSET Proyek Sedayu City Kelapa Gading	Surveillance ISO 14001:2004	X			2016	Berlaku Apply	SGS
40	ACSET Proyek Sedayu City Kelapa Gading	Surveillance OHSAS 18001:2007		X		2016	Berlaku Apply	SGS
41	ACSET Workshop Cileungsi	Surveillance ISO 9001:2008			X	2016	Berlaku Apply	SGS
42	ACSET Workshop Cileungsi	Surveillance ISO 14001:2004	X			2016	Berlaku Apply	SGS
43	ACSET Workshop Cileungsi	Surveillance OHSAS 18001:2007		X		2016	Berlaku Apply	SGS
44	ACSET Head Office	Surveillance ISO 9001:2008			X	2016	Berlaku Apply	SGS
45	ACSET Head Office	Surveillance ISO 14001:2004	X			2016	Berlaku Apply	SGS
46	ACSET Head Office	Surveillance OHSAS 18001:2007		X		2016	Berlaku Apply	SGS
47	PT Kalimantan Prima Persada site JIEP	Renewal Certification ISO 14001		X		2016	Berlaku Apply	LRQA
48	PT Kalimantan Prima Persada site JIEP	Renewal Certification OHSAS 18001			X	2016	Berlaku Apply	LRQA
49	PT Kalimantan Prima Persada site JIEP	Renewal Certification ISO 9001:2008				2016	Berlaku Apply	LRQA
50	PT Pamapersada Nusantara (Distrik : ADRO, IMK, JIEP)	ISO 9001:2008			X	1999	Berlaku Apply	LRQA
51	PT Pamapersada Nusantara (Distrik : ADRO, IMK, MHUT, KIDE, JIEP)	ISO 9001:2008			X	2002	Berlaku Apply	LRQA
52	PT Pamapersada Nusantara (Distrik : ADRO, INDO, MTBU, JIEP)	ISO 14001	X			2004	Berlaku Apply	AFAQ (Afnor Certifications)
53	PT Pamapersada Nusantara (Distrik : MTBU, JIEP)	SMK3		X		2004	Berlaku Apply	Sucofindo
54	PT Pamapersada Nusantara (Distrik : ADRO, KIDE, INDO, MTBU, KCMB, JIEP)	OHSAS 18001		X		2004	Berlaku Apply	IRCA (International Register of Certified Auditors)
55	PT Pamapersada Nusantara (Distrik : ADRO, IMK, MHUT, KIDE, KPCS, JIEP)	ISO 9001:2008			X	2005	Berlaku Apply	LRQA

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix
Appendix

Penghargaan dan Sertifikasi

Awards and Certifications

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Sertifikasi Certification Name	Bidang Field			Tahun Year	Status Sertifikasi Certification Status	Pemberi Sertifikat Certifying
			Lingkungan Environment	K3 OHS	Manajemen Kualitas Quality Management			
56	PT Pamapersada Nusantara (Distrik : ADRO, KIDE)	SMK3		X		2005	Berlaku Apply	Sucofindo
57	PT Pamapersada Nusantara (Distrik : KPCS, BAYA)	OHSAS 18001		X		2005	Berlaku Apply	IRCA (International Register of Certificated Auditors)
58	PT Pamapersada Nusantara (Distrik : KCMB, BAYA)	ISO 9001:2008			X	2006	Berlaku Apply	LRQA
59	PT Pamapersada Nusantara (Distrik :INDO, KPCS, BAYA, TAJA, KPP PORT)	SMK3		X		2006	Berlaku Apply	Sucofindo
60	PT Pamapersada Nusantara (Distrik : TAJA, HJUR)	OHSAS 18001		X		2006	Berlaku Apply	IRCA (International Register of Certificated Auditors)
61	PT Pamapersada Nusantara (Distrik :ABKL)	ISO 9001:2008			X	2007	Berlaku Apply	LRQA
62	PT Pamapersada Nusantara (Distrik : ADRO, INDO, MTBU, JIEP)	ISO 14001	X			2007	Berlaku Apply	AFAQ (Afnor Certifications)
63	PT Pamapersada Nusantara (Distrik :KCMB)	SMK3		X		2007	Berlaku Apply	Sucofindo
64	PT Pamapersada Nusantara (Distrik : ADRO, KIDE, INDO, MTBU, KCMB, KPCS, BAYA, TAJA, HJUR, JIEP)	OHSAS 18001		X		2007	Berlaku Apply	IRCA (International Register of Certificated Auditors)
65	PT Pamapersada Nusantara (Distrik : KCMB)	ISO 14001	X			2008	Berlaku Apply	AFAQ (Afnor Certifications)
66	PT Pamapersada Nusantara (Distrik : ADRO, KIDE, MTBU, JIEP)	SMK3		X		2008	Berlaku Apply	Sucofindo
67	PT Pamapersada Nusantara (Distrik : ADRO, KIDE)	SMK3		X		2009	Berlaku Apply	Sucofindo
68	PT Pamapersada Nusantara (Distrik : KCMB, ADRO, KPCS, INDO, KIDE, MTBU, BAYA, ABKL, JIEP)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007	X	X	X	2009	Berlaku Apply	BVI (Bureau Veritas Indonesia)
69	PT Pamapersada Nusantara (Distrik :KCMB, MTBU, JIEP)	SMK3		X		2010	Berlaku Apply	Sucofindo
70	PT Pamapersada Nusantara (Distrik :INDO, KPCS, BAYA, TAJA, KPP PORT)	SMK3		X		2011	Berlaku Apply	Sucofindo

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Sertifikasi Certification Name	Bidang Field			Tahun Year	Status Sertifikasi Certification Status	Pemberi Sertifikat Certifying
			Lingkungan Environment	K3 OHS	Manajemen Kualitas Quality Management			
71	PT Pamapersada Nusantara (Distrik : KCMB, ADRO, KPCS, INDO, KIDE, MTBU, BAYA, ABKL, TCMM, JIEP)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007	X	X	X	2011	Berlaku Apply	BVI (Bureau Veritas Indonesia)
72	PT Pamapersada Nusantara (Distrik : ADRO, KIDE, MTBU, JIEP)	SMK3		X		2012	Berlaku Apply	Sucofindo
73	PT Pamapersada Nusantara (Distrik : TOPB)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007	X	X	X	2012	Berlaku Apply	BVI (Bureau Veritas Indonesia)
74	PT Pamapersada Nusantara (Distrik : TOPB, KCMB)	SMK3		X		2013	Berlaku Apply	Sucofindo
75	PT Pamapersada Nusantara (Distrik : KCMB)	ISO 14064-2	X			2013	Berlaku Apply	TUV SUD PSB Singapore
76	PT Pamapersada Nusantara (Distrik : ARIA)	SMK3		X		2014	Berlaku Apply	Sucofindo
77	PT Pamapersada Nusantara (Distrik : KPCS)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007		X		2015- 2018	Berlaku Apply	TUV SUD PSB Singapore
78	PT Pamapersada Nusantara (Distrik : ABKL)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007		X		2015- 2018	Berlaku Apply	TUV SUD PSB Singapore
79	PT Pamapersada Nusantara (Distrik : BAYA)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007		X		2015- 2018	Berlaku Apply	TUV SUD PSB Singapore
80	PT Pamapersada Nusantara (Distrik : INDO)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007		X		2015- 2018	Berlaku Apply	TUV SUD PSB Singapore
81	PT Pamapersada Nusantara (Distrik : ADRO)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007		X		2015- 2018	Berlaku Apply	TUV SUD PSB Singapore
82	PT Pamapersada Nusantara (Distrik : KIDE)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007		X		2015- 2018	Berlaku Apply	TUV SUD PSB Singapore
83	PT Pamapersada Nusantara (Distrik : JIEP, CILE)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007		X		2015- 2018	Berlaku Apply	TUV SUD PSB Singapore
84	PT Pamapersada Nusantara (Distrik : MTBU)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007		X		2015- 2018	Berlaku Apply	TUV SUD PSB Singapore
85	PT Pamapersada Nusantara (Distrik : TCMM)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007		X		2015- 2018	Berlaku Apply	TUV SUD PSB Singapore
86	PT Pamapersada Nusantara (Distrik : KCMB)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007		X		2015- 2018	Berlaku Apply	TUV SUD PSB Singapore

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

Penghargaan dan Sertifikasi

Awards and Certifications

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Sertifikasi Certification Name	Bidang Field			Tahun Year	Status Sertifikasi Certification Status	Pemberi Sertifikat Certifying
			Lingkungan Environment	K3 OHS	Manajemen Kualitas Quality Management			
87	PT Pamapersada Nusantara (Distrik : TOPB)	ISO 9001:2008, ISO 14001:2004 & OHSAS 18001:2007		X		2015- 2018	Berlaku Apply	TUV SUD PSB Singapore
88	PT United Tractors Tbk Head Office	PROPER	X			2013	Berlaku Apply	Kementerian Lingkungan Hidup
89	PT United Tractors Tbk Head Office	ISO 9001:2008			X	2013	Berlaku Apply	LRQA
90	PT United Tractors Tbk Head Office	ISO 14001:2004	X			2013	Berlaku Apply	LRQA
91	PT United Tractors Tbk Head Office	OHASS 18001:2007		X		2013	Berlaku Apply	LRQA
92	PT United Tractors Tbk Cabang Makassar	AGC - AFC	X	X	X	2014	Berlaku Apply	PT AAI Indonesia
93	PT United Tractors Tbk Site Soroako	AGC - AFC	X	X	X	2014	Berlaku Apply	PT AAI Indonesia
94	PT United Tractors Tbk Site Bengalon	AGC - AFC	X	X	X	2014	Berlaku Apply	PT AAI Indonesia
95	PT United Tractors Tbk Site Bendili	AGC - AFC	X	X	X	2014	Berlaku Apply	PT AAI Indonesia
96	PT United Tractors Tbk Head Office	AGC - AFC	X	X	X	2014	Berlaku Apply	PT AAI Indonesia
97	PT United Tractors Tbk Cabang Jambi	AGC - AFC	X	X	X	2014	Berlaku Apply	PT AAI Indonesia
98	PT United Tractors Tbk Site Adaro	SMK3		X		2014	Berlaku Apply	Kementrian Tenaga Kerja dan Transmigrasi
99	PT United Tractors Tbk Site Batukajang	SMK3		X		2014	Berlaku Apply	Kementrian Tenaga Kerja dan Transmigrasi
100	PT United Tractors Tbk Cabang Balikpapan	SMK3		X		2015	Berlaku Apply	Kementrian Tenaga Kerja dan Transmigrasi
101	PT United Tractors Cabang Buhut	AGC - AFC	X	X	X	2015	Berlaku Apply	PT AAI Indonesia
102	PT United Tractors Cabang Tarakan	AGC - AFC	X	X	X	2015	Berlaku Apply	PT AAI Indonesia
103	PT United Tractors Cabang Samarinda	AGC - AFC	X	X	X	2015	Berlaku Apply	PT AAI Indonesia
104	PT United Tractors Cabang Medan	AGC - AFC	X	X	X	2015	Berlaku Apply	PT AAI Indonesia

No	Nama Perusahaan/Cabang/ Site/Plant Name of Company/Branch/ Site/Plant	Nama Sertifikasi Certification Name	Bidang Field			Tahun Year	Status Sertifikasi Certification Status	Pemberi Sertifikat Certifying
			Lingkungan Environment	K3 OHS	Manajemen Kualitas Quality Management			
105	PT United Tractors Tbk Head Office	SMK3		X		2015	Berlaku Apply	Kementrian Tenaga Kerja dan Transmigrasi
106	PT United Tractors Pandu Engineering Head Office	ISO 14001:2004	X			2011	Berlaku Apply	SAI GLOBAL
107	PT United Tractors Pandu Engineering Head Office	ISO 9001:2008			X	2011	Berlaku Apply	SAI GLOBAL
108	PT United Tractors Pandu Engineering Head Office	OHSAS 18001:2007		X		2011	Berlaku Apply	SAI GLOBAL
109	PT Universal Tekno Reksajaya Plant Jakarta	ISO 9001:2008:2008			X	2016	Berlaku Apply	SGS
110	PT Universal Tekno Reksajaya Plant Pekanbaru	ISO 9001:2008			X	2016	Berlaku Apply	SGS
111	PT Universal Tekno Reksajaya Plant Balikpapan Sudirman	ISO 9001:2008			X	2016	Berlaku Apply	SGS
112	PT Universal Tekno Reksajaya Plant Balikpapan Mulawarman	ISO 9001:2008			X	2016	Berlaku Apply	SGS
113	PT Universal Tekno Reksajaya Plant Balikpapan Cylinder	ISO 9001:2008			X	2016	Berlaku Apply	SGS

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix
Appendix

Ikhtisar Kinerja Keberlanjutan 2016

Sustainability Performance Highlights in 2016

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tentang United Tractors
About United Tractors

Keberlanjutan Perseroan
Sustainability at the Company

Rantai Nilai, Produk dan Solusi yang Berkelanjutan
Sustainable Value Chain, Product and Solutions

Pengelolaan Sumber Daya Manusia
Human Capital Management

Kesehatan Health

Bekerjasama dengan
155 Posyandu
ibu dan anak serta lanjut usia
sebagai Posyandu binaan

Partnering with 155 integrated health care "Posyandu" consisted of mothers and children and for elderly health care.

Pemberdayaan Ekonomi Masyarakat Community Economic Empowerment

Memberdayakan
1.051 petani/
pengusaha mikro

melalui enam unit Lembaga Pengembangan Bisnis (LPB) yang telah dirintis dan didirikan.

Melalui kegiatan ini,
sekitar **2.260**
orang tenaga kerja berhasil diserap.

Empowering 1,051 farmers/micro entrepreneurs through six business incubators (LPB) pioneered and established by the Company. This program has created jobs for around 2,260 people.

Melaksanakan kegiatan
donor darah
di seluruh instalasi
Perseroan, dengan total

13.910

kantong darah yang
berhasil dikumpulkan.

Holding blood donation program across all the Company and its subsidiaries, collecting a total of 13,910 blood bags.

Berkontribusi membangun
usaha masyarakat dengan

**Lima Lembaga
Keuangan Mikro**

yang melayani lebih dari

2.103 orang
nasabah

Contributing to develop small businesses through five Micro Financial Institutions that cover more than 2,103 customers.

Pendidikan Education

Memberikan pendidikan keterampilan kerja melalui UT School mencapai jumlah alumni **471 orang.**

Sejak didirikan, UT School telah meluluskan **8.150 orang**

Providing vocational training through UT School, saw the graduation of 471 students. total 8,150 people have graduated from UT School since it was first opened.

Menggendeng lebih dari **925 sekolah di semua tingkat pendidikan**

Partnering with more than 925 schools from all levels of education

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Indikator
Indicator

Lingkungan Environment

Melaksanakan gerakan hijau penanaman pohon.

Perseroan turut menanam **108.264 pohon**

Conducting tree planting as part of green movement. The Company and its subsidiaries planted 108,264 trees.

Mengurangi intensitas emisi karbon sebesar **4,5%**

Reducing the level of carbon emission by 4,5%.

Indikator Keberlanjutan

Sustainability Indicators

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tentang United Tractors
About United Tractors

Keberlanjutan Perseroan
Sustainability at the Company

Rantai Nilai, Produk dan Solusi yang Berkelanjutan
Sustainable Value Chain, Product and Solutions

Pengelolaan Sumber Daya Manusia
Human Capital Management

Total Konsumsi Listrik

Total Electricity Consumption

2015 : **3.812** kwh/produksi
kwh/production

2016 : **3.633** kwh/produksi
kwh/production

Mengurangi total konsumsi listrik sebesar

5%

Reducing the level of electricity consumption by 5%.

Total Konsumsi Solar

Total Diesel Consumption

2015 : **664,12** L/produksi
L/production

2016 : **635,5** L/produksi
L/production

Mengurangi total konsumsi solar sebesar

4%

Reducing the level of diesel consumption by 4%.

Total Konsumsi Air

Total Water
Consumption

2015 : **22,82** m3/produksi
m3/production

2016 : **20,40** m3/produksi
m3/production

Mengurangi total
konsumsi water
sebesar

11%

Reducing the level of
water consumption by
11%.

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Angka Kecelakaan

Accident Number

Tingkat Frekuensi
Frequency Rate

17%

Tingkat Kekerapan
Severity Rate

38%

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Index

Tentang Laporan Keberlanjutan

About the Sustainability Report

Laporan ini menjabarkan identifikasi dan metode Perseroan dalam hal strategi dan operasional keberlanjutan terhadap konteks kegiatan usaha utama Perseroan.

This report presents how the Company's identify and construct sustainability strategy, including its operational to the context of the nature of the Company's core business activities.

Tentang Laporan Keberlanjutan

About the Sustainability Report

Fokus keberlanjutan Perseroan terletak pada kebijakan untuk memaksimalkan manfaat siklus kehidupan produk dan layanan Perseroan, serta upaya meminimalkan dampak ekonomi, sosial dan lingkungan. Laporan ini merupakan bagian dari komitmen Perseroan untuk membangun masa depan yang lebih baik bagi pemangku kepentingan.

The Company's sustainability practices are focused on ways to maximize the life cycle benefits of our products and services while minimizing the economic, social and environmental impacts. This report is part of the Company's commitment to build a better future for stakeholders.

Perseroan menerbitkan laporan keberlanjutan setiap tahunnya, dan laporan ini adalah yang keempat. Sejak penerbitan awal di tahun 2013, Perseroan memiliki komitmen untuk senantiasa melaporkan semua program dan implementasi keberlanjutan operasional kepada pemangku kepentingan. Laporan ini mencakup tanggung jawab Perseroan dalam semua praktek usaha, serta penyampaian komprehensif mengenai hasil implementasi dari berbagai program. **G4-30**

This is the Company's fourth sustainability report, which is published annually. Since the first report in 2013, the Company is fully committed to report programs and implementation of sustainability in its operation to stakeholders. This Report not only illustrates the Company's responsibility in all business practices, but also provides comprehensive elaboration on and implementation results of the Company's various programs. **G4-30**

Laporan keberlanjutan tahun 2016 atau "Laporan" ini disiapkan sesuai dengan kriteria *Global Reporting Initiative* (GRI) dengan pedoman *G4 Core*. Indikator *G4 Core* telah diterakan pada setiap halaman Laporan untuk kemudahan referensi pembaca. Indeks GRI yang lengkap kami sertakan pada bagian akhir Laporan di halaman 164. **G4-32**

The Company prepare Sustainability Report 2016 or "Report" in accordance with the *Global Reporting Initiative* (GRI) *G4 Core* option guidelines. Each page of Report also cites *G4 Core* indicator for easy cross-referencing. A complete GRI index is attached to Report and is available on page 164. **G4-32**

PRINSIP-PRINSIP PELAPORAN

Dengan mengacu pada kesadaran akan pentingnya Laporan untuk membantu pemangku kepentingan dalam melakukan evaluasi yang baik, informatif dan layak dalam hal ekonomi, lingkungan hidup dan kinerja sosial, United Tractors (UT) menjunjung tinggi prinsip-prinsip penetapan isi laporan berdasarkan Pedoman GRI. Hal ini dilakukan untuk membantu dalam pengambilan keputusan dan mengidentifikasi isi laporan serta memastikan kualitas informasi dalam pelaporan ini, termasuk presentasi yang sesuai dengan data dan informasi. Prinsip-prinsip tersebut meliputi:

REPORTING PRINCIPLES

As United Tractors (UT) acknowledges the importance of Report to help stakeholders to make a sound, informed and reasonable assessment of UT's economic, environmental, and social performances, UT upholds the principles of defining report content based on the GRI Guidelines. The guidelines are used to decide and identify Report content and to ensure the quality of information presented in Report, including proper presentation of data and information. These principles covers:

<h3>Inklusivitas Pemangku Kepentingan</h3> <p>Stakeholder Inclusiveness</p>	<h3>Konteks Keberlanjutan</h3> <p>Sustainability Context</p>
<p>Perseroan mempertimbangkan ekspektasi yang layak dan kepentingan para pemangku kepentingan sebagai acuan kunci dalam merumuskan isi Laporan.</p> <p>The Company takes into consideration the reasonable expectation and interest of stakeholders as the key reference points to define this Report content.</p>	<p>Laporan ini menjabarkan identifikasi dan metode UT dalam hal strategi dan operasional keberlanjutan Perseroan, terhadap konteks kegiatan usaha utama Perseroan sehingga akan membantu penyediaan konteks dan hubungan antara keberlanjutan dan operasional serta strategi bisnis UT, termasuk target dan pencapaian yang dilaporkan dalam Laporan.</p> <p>This report presents how UT identify and construct the Company's sustainability strategy, including its operational to the context of the nature of the Company's core business activities, hence it will help provide the context and relationship between sustainability and UT's operational and business strategy, including target and achievement reported in Report.</p>
<h3>Materialitas</h3> <p>Materiality</p>	<h3>Kelengkapan</h3> <p>Completeness</p>
<p>Laporan meliputi semua aspek yang mencerminkan dampak signifikan dari bidang ekonomi, lingkungan dan sosial UT; yang juga berpengaruh terhadap penilaian dan keputusan pemangku kepentingan.</p> <p>Report covers aspects that reflect UT's significant economic, environmental, and social impacts; which also substantively influence the assessments and decision of stakeholders.</p>	<p>Perseroan memastikan kelengkapan Laporan melalui identifikasi ruang lingkup, batasan, dan aktualitas data serta informasi yang disarikan dan disajikan dalam Laporan, termasuk data dari entitas dalam wilayah operasional Perseroan yang dilaksanakan oleh mitra bisnis dimana terjadi dampak yang signifikan. Perseroan juga memastikan bahwa Laporan menjunjung akurasi data dan keseimbangan informasi.</p> <p>The Company ensures the completeness of Report through the identification of the scope, boundary, and timeliness of all data and information gathered for and presented in Report, including data from all entities within the Company operational area conducted by business partners where significant impact occurs. The Company also ensures that Report uphold data accuracy and balance of information.</p>

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix

PERNYATAAN KEMBALI DAN PERUBAHAN SIGNIFIKAN

Tidak terdapat pernyataan kembali dalam laporan tahun ini dari laporan tahun sebelumnya. Juga tidak terdapat perubahan signifikan yang berhubungan dengan perubahan operasional dan organisasi Perseroan yang dapat berdampak pada struktur Laporan. [G4-13](#) [G4-22](#) [G4-23](#)

RUANG LINGKUP DAN BATASAN LAPORAN

Laporan meliputi data terkait keberlanjutan dari tahun buku 2016, efektif sejak 1 Januari 2016 sampai dengan 31 Desember 2016. Laporan ini diterbitkan sebagai kesinambungan dari Laporan Keberlanjutan Perseroan sebelumnya, yang diterbitkan pada tanggal 13 April 2016. [\[G4-28\]\[G4-29\]](#)

Data dan informasi mengenai lingkungan, tenaga kerja, keselamatan dan kesehatan kerja dalam Laporan dikumpulkan dari semua anak perusahaan United Tractors di seluruh Indonesia, termasuk data dan kegiatan yang dilakukan oleh mitra bisnis dalam wilayah operasional United Tractors. Laporan belum mencakup data kinerja dan kegiatan dari mitra usaha, vendor, sub-kontraktor, dan pihak ketiga lainnya yang berlokasi di luar wilayah operasional Perseroan. Oleh karena itu, dalam Laporan, "Perseroan" mengacu pada UT, anak perusahaan, dan mitra usaha yang menjalankan aktivitas dalam wilayah operasional UT di seluruh Indonesia. [G4-17](#)

Data dan informasi keuangan dalam Laporan merepresentasikan kinerja keuangan konsolidasian dari seluruh anak perusahaan dari United Tractors. [G4-17](#)

Daftar lengkap anak perusahaan United Tractors yang tertera dalam laporan keuangan konsolidasian Perseroan, dapat dilihat dalam Laporan Tahunan halaman 76.

RESTATEMENT AND SIGNIFICANT CHANGES

There was no restatement from previous year in this year's report. There were also no significant changes, which were related to any operational and organizational changes of the Company that may affect the structure of Report. [G4-13](#) [G4-22](#) [G4-23](#)

SCOPE AND BOUNDARY REPORT

Report covers sustainability related data from 2016 fiscal year, from 1 January 2016 up to 31 December 2016 and published as a continuation of the Company's previous Sustainability Report, which was published on 13 April 2016. [\[G4-28\]\[G4-29\]](#)

Environmental, labor, health and safety data and information featured in Report were gathered from all United Tractors subsidiaries throughout Indonesia, including data and activities carried out by business partners within United Tractors operational areas. Report is yet to include performance data and activities of the Company's business partners, suppliers, sub-contractors, and other related third parties outside the Company's operational areas. To that end, in Report, "The Company" refers to UT, its subsidiaries, and business partners who conduct activities within UT's operational areas throughout Indonesia. [G4-17](#)

Financial related data and information in Report represents consolidated financial from all subsidiaries of the United Tractors. [G4-17](#)

For complete list of United Tractors' subsidiaries included in the Company's consolidated financial statements, please refer to Annual Report page 76.

KETERLIBATAN PEMANGKU KEPENTINGAN, DEFINISI ISI LAPORAN DAN MATERIALITAS

Perseroan menentukan area prioritas dan isi Laporan melalui penilaian materialitas dan keterlibatan para pemangku kepentingan. Pandangan banyak pemangku kepentingan merupakan hal utama untuk keberlanjutan dan perumusan strategi operasional Perseroan. Pemangku kepentingan juga membantu dalam pengambilan keputusan yang lebih baik dan lebih tepat oleh UT. Sangat dipahami bahwa Perseroan tidak selalu dapat memenuhi setiap harapan pemangku kepentingan, namun pandangan mereka dapat memperkuat kebijakan dan upaya Perseroan. **G4-18**

Para pemangku kepentingan Perseroan terdiri dari beberapa kelompok terkait seperti pelanggan, karyawan, pemerintah, pemegang saham dan investor, media, mitra usaha dan vendor, organisasi nirlaba dan masyarakat. UT terlibat dengan berbagai macam pemangku kepentingan utama untuk memastikan fokus pada masalah keberlanjutan yang relevan. Perseroan terus melibatkan diri dengan pemangku kepentingan utama melalui beberapa pendekatan, seperti rapat konsultasi, pertemuan, program dan kegiatan Tanggung Jawab Sosial Perusahaan, *Call Center*, kunjungan rutin, dan banyak lagi. Kesempatan dalam keterlibatan ini kembali mampu membentuk kinerja Laporan tahun ini. **[G4-24][G4-25]**

Tabel berikut menggambarkan ringkasan pendekatan keterlibatan pemangku kepentingan dan topik yang timbul dari keterlibatan tersebut. Topik-topik ini selanjutnya digunakan sebagai referensi dan masukan untuk menganalisa dan menilai materialitas dalam proses perumusan isi Laporan.

STAKEHOLDER ENGAGEMENT, DEFINING REPORT CONTENT AND MATERIALITY

The Company determines its priority areas and the content of Report through materiality assessment and engagement with its stakeholders. The views of numerous stakeholders is central for the Company's sustainability and operational strategy formulation. Stakeholders also help UT to make better and more informed decisions. Although it is understood that the Company could not always meet every stakeholder expectation, their views lead the Company to strengthen its policies and practices. **G4-18**

The Company's stakeholders are various groups related to the Company including customer, employees, government, shareholders and investors, media, business partner and suppliers, non profit organization and community. UT engages with a wide variety of key stakeholders to ensure concentrating on the sustainability issues most relevant to them. The Company continued to engage key stakeholders, with a number of approaches, namely consultation meetings, gathering, Corporate Social Responsibility (CSR) programs and activities, Call Center, routine visits, and many more. These engagement opportunities have once again helped to shape this year's performance Report. **[G4-24][G4-25]**

The following table summarizes stakeholders' engagement approaches and topic arisen from that engagement. These topics were further used as reference and inputs for materiality analysis and assessment in the process of defining Report content.

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

Tabel Keterlibatan Pemangku Kepentingan | Stakeholder Engagement Table [G4-24][G4-26][G4-27]

Kelompok Pemangku Kepentingan Utama Key Stakeholder Groups	Pendekatan Keterlibatan Engagement Approaches	Frekuensi Frequency	Topik/Perhatian/Kepentingan Topic/Interests/Concerns
Pelanggan Customers	<ul style="list-style-type: none"> - Interaksi dengan kantor-kantor perwakilan dan karyawannya - Website Perseroan - Call Center - Media Sosial, seperti Twitter dan Facebook - Iklan - Pertemuan pelanggan - Media dan hubungan masyarakat - Survei Kepuasan Pelanggan - Interaction with representative offices and their employees - The Company's website - Call center - Social Media, e.g Twitter and Facebook - Advertisements - Customer meeting - Media and public relations - Customer Satisfaction survey 	<p>Sesuai dengan kebutuhan</p> <p>According to the needs</p>	<ul style="list-style-type: none"> - Layanan purna jual - Dukungan produk - Produk yang efisien dan efektif - Opsi pembiayaan - Suku cadang - Remanufaktur - After sales service - Product support - Efficient and effective products - Options of financing - Spare parts - Remanufacturing
Karyawan Employees	<ul style="list-style-type: none"> - Induksi dan orientasi karyawan - Program pengembangan kepemimpinan - Survey keterlibatan karyawan - Kegiatan karyawan, termasuk olah raga, rekreasi, <i>roadshow</i>, kompetisi, pameran - Pengiriman pesan internal seperti <i>video conference</i>, <i>email</i>, intranet, <i>newsletter</i> berkala - Employees induction and orientation - Leadership development program - Employee engagement survey - Employee activities, including sports, recreation, <i>roadshow</i>, competitions, exhibitions - Internal message delivery e.g video conference, email, intranet, regular newsletters 	<p>Sesuai dengan kebutuhan</p> <p>According to the needs</p>	<ul style="list-style-type: none"> - Remunerasi dan tunjangan karyawan - Proses rekrutmen - Pengembangan karir - Pengalaman kerja - Employees remuneration and benefit - Recruitment process - Career development - Work experience
Pemerintah Government	<ul style="list-style-type: none"> - Peraturan perundang-undangan kegiatan terkait - Laporan kepatuhan dan laporan perusahaan lainnya - Rapat koordinasi - Program masyarakat terpadu - Kegiatan bersama - Laws-and-regulations-related activities - Compliance and other company report - Coordination meeting - Integrated community program - Joint activities 	<p>Sesuai dengan kebutuhan</p> <p>According to the needs</p>	<ul style="list-style-type: none"> - Kepatuhan pada peraturan perundang-undangan - Transparansi dan informasi terkini - Kesempatan keterlibatan dalam program CSR - Tata kelola perusahaan yang baik - Anti korupsi dan etika bisnis - Compliance with laws and regulations - Transparency and recent information - Opportunity for involvement in CSR programs - Good Corporate Governance - Anti-Corruption and Business Ethics

Kelompok Pemangku Kepentingan Utama Key Stakeholder Groups	Pendekatan Keterlibatan Engagement Approaches	Frekuensi Frequency	Topik/Perhatian/Kepentingan Topic/Interests/Concerns
Pemegang Saham dan Investor Shareholders and Investors	<ul style="list-style-type: none"> - Laporan kinerja per kuartal - Pertemuan dengan investor, analis, dan manajer investasi - Partisipasi dalam <i>roadshow</i> investor - Konferensi - Rapat Umum Pemegang Saham - Laporan Tahunan - Quarterly performance report - Meeting with investors, analysts, and investment managers - Participation in investor roadshow - Conference - Annual General Meeting of Shareholders - Annual Report 	<ul style="list-style-type: none"> - Per kuartal - Sesuai kebutuhan - Sesuai kebutuhan - Minimum satu kali setahun - Satu kali setahun - Quarterly - According to the needs - According to the needs - According to the needs - Minimum once a year - Once a year 	<ul style="list-style-type: none"> - Kinerja keuangan - Informasi yang jelas dan terkini mengenai aksi korporasi dan arah strategis - Progres dan status dari kinerja non-keuangan - Financial performance - Clear and recent information on corporate actions and strategic directives - Progress and status of non-financial performance
Media Media	<ul style="list-style-type: none"> - Konferensi pers - Media rilis dan keterlibatan media - Informasi yang jelas dan terbaru tentang aksi korporasi dan arah strategis - Press conference - Media releases and media engagement - Clear information and updates about corporate actions and strategic direction 	<ul style="list-style-type: none"> - Sesuai dengan kebutuhan - According to the needs 	<ul style="list-style-type: none"> - Kinerja keuangan - Informasi yang jelas dan terkini mengenai aksi korporasi dan arah strategis - Progres dan status dari kinerja non-keuangan - Financial performance - Clear and recent information on corporate actions and strategic directives - Progress and status of non-financial performance
Mitra Usaha dan Vendor Business Partners and Suppliers	<ul style="list-style-type: none"> - Kerjasama - Forum evaluasi berkala - Cooperation - Periodic evaluation forum 	<ul style="list-style-type: none"> - Minimal satu kali setahun - Minimum once a year 	<ul style="list-style-type: none"> - Proses tender yang transparan - Monitoring dan evaluasi kinerja yang adil dan transparan - Penghargaan dan implementasi penalti yang adil - Transparent bidding process. - Fair and transparent performance monitoring and evaluation - Fair reward and penalty implementation
Organisasi Nirlaba dan Masyarakat Luas Non Profit Organizations and Community at Large	<ul style="list-style-type: none"> - Kegiatan dan program bersama - <i>Website</i> - Kegiatan CSR - Joint activities and programs - Website - CSR activities 	<ul style="list-style-type: none"> - Sesuai dengan kebutuhan - According to the needs 	<ul style="list-style-type: none"> - Pengembangan program dan status progres CSR - Kesempatan berkolaborasi dalam program CSR - Informasi kegiatan korporat - Budaya dan reputasi - CSR program development and progress status - Opportunity for collaboration in CSR programs - Corporate activity information - Culture and reputation

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

Penilaian materialitas UT diprakarsai melalui pertemuan kelompok fokus internal, yang diselenggarakan untuk mendiskusikan masalah-masalah material dan data yang akan disajikan dalam Laporan. Pertemuan ini melibatkan perwakilan dari manajemen puncak dan menengah dari berbagai departemen di UT. Pertemuan juga menyediakan sarana untuk meningkatkan kualitas Laporan dan mengembangkan kebijakan serta target Perseroan sejalan dengan standar GRI-G4. Hasil dari proses ini digunakan untuk menginformasikan pengembangan strategi keberlanjutan Perseroan yang baru, dan metode terstruktur komunikasi laporan mengenai keberlanjutan. **G4-18**

Selanjutnya, guna memvalidasi prioritas dan strategi keberlanjutan Perseroan, UT melaksanakan konsultasi dan keterlibatan rutin dengan pemangku kepentingan, yaitu karyawan, para regulator, pemerintah daerah, mitra organisasi nirlaba, dan masyarakat lokal di sekitar operasional Perseroan. **G4-18**

Gambaran mengenai penilaian materialitas Perseroan adalah sebagai berikut:

Aspek material dan batasan yang diaplikasikan dalam Laporan dijelaskan dalam matriks dan tabel materialitas berikut. **G4-19**

UT materiality assessment was initiated by an internal focus group meeting, which was arranged to discuss on material issues and data to be presented in the Report. This internal focus group meeting involved representative from the top and middle management from various departments in UT. The meeting also provided a means to improve Report's quality and develop Company's policies and targets in line with GRI-G4 standard. The results of the process were used to inform the development of the Company's new sustainability strategy and the way in which the Company has structured its sustainability report communications around sustainability. **G4-18**

Furthermore, in order to validate the areas of priority and the Company's sustainability strategy, UT conducts routine consultation and engagement with our stakeholders, namely employees, regulators, local government, partner non government organization, and the local communities surrounding the Company's operation. **G4-18**

An illustration of the Company's materiality assessment is set out below:

The material aspects and boundaries applied in the Report are explained in the following materiality matrix and table. **G4-19**

ANALISA MATERIALITAS

Dalam mengidentifikasi dan memahami isu-isu penting terkait ekonomi, sosial, dan lingkungan bagi pemangku kepentingan, Perseroan melakukan analisa bagaimana isu-isu tersebut berkaitan dengan operasional dan bisnis Perseroan, sehingga Perseroan dapat memahami dan memetakan dengan tepat hal-hal yang strategis dan material bagi Perseroan dan para pemangku kepentingan kami.

Matriks materialitas yang disajikan di bawah ini merupakan hasil analisa yang kami lakukan berdasarkan survei pemangku kepentingan, antara lain pelanggan, karyawan, pemerintahan, pemegang saham dan investor, media, mitra usaha dan vendor, organisasi nirlaba dan masyarakat. Menurut para pemangku kepentingan, isu dengan prioritas tertinggi dan memiliki dampak signifikan bagi kegiatan usaha Perseroan berada pada kanan atas dari matriks di bawah.

Topik-topik yang menjadi prioritas bagi para pemangku kepentingan meliputi: kualitas produk, kepuasan pelanggan, pengembangan bisnis, dan pengelolaan & kinerja lingkungan. Topik-topik yang dibahas paling sering adalah topik-topik yang terkait dengan praktek ketenagakerjaan, keselamatan & kesehatan karyawan, manajemen kinerja dan pengelolaan limbah.

MATERIALITY ANALYSIS

In identifying and understanding the importance of each economic, social, and environmental issues for our stakeholders, the Company conducts an analysis on how those issues intersect and relate with the Company's daily operation and business direction. This analysis is aimed to suitably map strategic and material issues for both the Company and our stakeholders.

The following Materiality matrix is a result of our analysis which was based on a stakeholder survey involving stakeholders groups of the Company, including employee, shareholders, customers, local communities, regulators and media. The issue with the highest priority for the stakeholders and the biggest impact to the the Company business activities that are in the upper right of the matrix.

Priority Topics for all stakeholders include: product quality, customer satisfaction, business development, and environmental management & performance. The topics most frequently discussed are topics related to employment practices, safety and health of employees, performance management and waste management.

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix
Appendix

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tier 1 Tinggi High	Tier 2 Menengah Medium	Tier 3 Rendah Low
1. Kualitas Produk Product Quality	4. Praktek Ketenagakerjaan dan Keselamatan dan Kesehatan Karyawan Labor Practice and Employee Safety and Health	7. Kepatuhan terhadap Peraturan Perundang-undangan Compliance to Law and Regulation
2. Pengembangan Bisnis Business Development	5. Pengelolaan Limbah Waste Management	8. Praktek Pengadaan Procurement Practice
3. Pengelolaan & Kinerja Lingkungan Environmental Management & Performance	6. Manajemen Kinerja Performance Management	9. Profitabilitas Profitability

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tentang United Tractors
About United Tractors

Keberlanjutan Perseroan
Sustainability at the Company

Rantai Nilai, Produk dan Solusi yang Berkelanjutan
Sustainable Value Chain, Product and Solutions

Pengelolaan Sumber Daya Manusia
Human Capital Management

Tabel Identifikasi Aspek Material dan Batasan | Identified Material Aspects and Boundary Table

No	Aspek Material Material Aspect [G4-19]	Indikator Indicator	Batasan Boundary [G4-20][G4-21]		
			United Tractors United Tractors	Anak Perusahaan Subsidiaries	Mitra Bisnis Business Partners
EKONOMI ECONOMIC					
1	Kinerja ekonomi Economic performance	G4-EC1, G4-EC2, G4-EC3			
2	Dampak ekonomi tidak langsung Indirect economic impacts	G4-EC8, G4-EC7			
3	Praktek pengadaan Procurement practices	G4-EC9			
LINGKUNGAN ENVIRONMENT					
4	Energi Energy	G4-EN5, G4-EN6			
5	Air Water	G4-EN8			
6	Emisi Emissions	G4-EN18, G4-EN19			
7	Pengelolaan limbah Waste management	G4-EN23			
8	Produk dan jasa Products and services	G4-EN27			
9	Agregat Aggregate	G4-EN29, G4-EN31			
SOSIAL SOCIAL					
10	Ketenagakerjaan Employment	G4-LA1			
11	Keselamatan dan Kesehatan Kerja Occupational Health and Safety	G4-LA5, G4-LA6, G4-LA7, G4-LA8			
12	Pelatihan dan Pendidikan Training and Education	G4-LA9, G4-LA10, G4-LA11			
13	Non diskriminasi Non discrimination	G4-HR1			
14	Masyarakat lokal Local Communities	G4-SO1			
15	Praktek anti-korupsi Anti-corruption practices	G4-SO3, G4-SO4			
16	Kepatuhan hukum Legal compliance	G4-SO8			
17	Dampak kesehatan dan keselamatan atas produk dan jasa Impact of health and safety of products and services	G4-PR1			
18	Label produk dan jasa Products and services labeling	G4-PR3			
19	Komunikasi pemasaran Marketing communication	G4-PR7			
20	Kepatuhan Compliance	G4-PR8			

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix

ASSURANCE

United Tractors belum melibatkan jasa *assurance* dalam penilaian Laporan. Namun semua data telah dikaji dan diverifikasi secara internal. Perseroan memiliki standar yang jelas dan persyaratan pelaporan untuk data kinerja bidang kesehatan, keselamatan, keamanan, lingkungan dan sosial. Oleh karena itu isi Laporan ini adalah akurat dan valid. **[G4-33]**

UMPAN BALIK

Perseroan senantiasa mendukung transparansi dan sosialiasi mengenai informasi serta data dalam Laporan yang juga tertera dalam *website* Perseroan. Perseroan menerima masukan dan saran guna meningkatkan kualitas laporan keberlanjutan ini. Seluruh pemangku kepentingan dan pembaca diharapkan dapat memberikan umpan balik yang kami sediakan melalui formulir terlampir di halaman belakang Laporan.

ASSURANCE

United Tractors has not engaged assurance service in assessing for Report. However, all data have been reviewed and verified internally. The Company has clear standards and reporting requirements for health, safety, security, environment and social performance data. And the Company believes the content of Report is accurate and valid. **[G4-33]**

FEEDBACKS

The Company support transparency and share information and data in Report and on the Company's website. Any input and suggestion are welcome to improve the quality of sustainability report. All stakeholders and readers are welcomed to provide their feedbacks through a feedback form attached at the back of Report.

KONTAK | CONTACT

Mohon dapat mengunjungi www.unitedtractors.com untuk informasi lebih lanjut mengenai inisiatif keberlanjutan dan cara Perseroan menghadapi tantangan keberlanjutan dari industri dan operasional Perseroan, atau dapat menghubungi kontak berikut: **[G4-31]**

For more information on sustainability initiatives described here and how the Company can responds to sustainability challenges surrounding our industry and operation, please visit www.unitedtractors.com or contact us at: **[G4-31]**

PT United Tractors Tbk

Jl. Raya Bekasi Km.22, Cakung Jakarta 13910, Indonesia

Tel. +62 21 2457-9999

Fax. +62 21 4600-657

Email: corcom@unitedtractors.com

Tentang United Tractors

About United Tractors

“

Portofolio bisnis UT sangat luas ditunjang dengan anak perusahaan yang memiliki peran dan hubungan untuk mendukung pertumbuhan guna mencapai Visi dan Misi Perseroan, sekaligus meningkatkan pemberian layanan berbasis solusi yang dapat memenuhi keragaman keperluan pelanggan.

UT encompasses an extensive business portfolio and subsidiaries whose roles and relationships support the growth to achieve the Company's Vision and Mission to drive solution-based services that can be customized to each customers needs.

”

Tentang United Tractors

About United Tractors

Produk dan layanan solusi UT dikembangkan agar dapat berkontribusi secara berkelanjutan bagi semua pemangku kepentingan dan generasi berikutnya. UT yakin bahwa pembangunan berkelanjutan berarti memanfaatkan teknologi dan inovasi untuk meningkatkan efisiensi dan produktivitas dengan dampak minimal terhadap lingkungan dan pada saat bersamaan memastikan pertumbuhan masyarakat lokal.

At UT, products and solution services are developed to contribute sustainably for all stakeholders and the next generation. UT believes sustainable development means leveraging technology and innovation to increase efficiency and productivity with less impact on the environment and at the same time ensuring the growth of local society.

SEKILAS UNITED TRACTORS

PT United Tractors Tbk (“United Tractors” atau “UT”) merupakan distributor alat berat terbesar di Indonesia. Produk yang ditawarkan UT adalah *brand* terkenal kelas dunia, seperti Komatsu, Komatsu Forest, UD Trucks, Scania, Bomag, dan Tadano. **[G4-3][G4-4]**

UT berdiri sebagai perusahaan terbatas pada tahun 1972 yang bergerak dalam bidang distributor eksklusif produk Komatsu di Indonesia. Pada 19 September 1989, UT mencatatkan sahamnya di Bursa Efek Jakarta dan Surabaya, dengan PT Astra International Tbk (“Astra”) sebagai pemegang saham utama. **[G4-7]**

Unit bisnis UT telah tumbuh dan diperluas menjadi empat unit bisnis: Mesin Konstruksi, Kontraktor Penambangan, Pertambangan dan Industri Konstruksi. Berlokasi di kantor pusat UT di Jakarta, Perseroan memiliki jaringan yang luas

UNITED TRACTORS AT A GLANCE

PT United Tractors Tbk (“United Tractors” or “UT”) is the largest distributor of heavy equipment in Indonesia. UT offers ranging products from world-renowned brands, such as Komatsu, Komatsu Forest, UD Trucks, Scania, Bomag, and Tadano. **[G4-3][G4-4]**

UT was established as a limited liability company in 1972 as an exclusive distributor of Komatsu products in Indonesia. On 19 September 1989, UT listed the Company’s shares in the Jakarta as well as the Surabaya Stock Exchanges, with PT Astra International Tbk (“Astra”) as the majority shareholder. **[G4-7]**

UT has grown and expanded into running four business units: Construction Machinery, Mining Contracting, Mining and Construction Industry. Based at UT headquarters in Jakarta, the Company organizes a vast network of 177

yang mencakup 177 titik layanan, 20 kantor cabang, 22 *site support*, 10 kantor perwakilan dan 14 kantor tambang di 22 provinsi di seluruh Indonesia, melayani pelanggan domestik dan internasional dari berbagai industri utama, seperti pertambangan, kehutanan, konstruksi, transportasi, energi, dan banyak lainnya. **[G4-4][G4-5][G4-6][G4-8]**

PORTOFOLIO PERSEROAN

[G4-4][G4-6][G4-8]

Portofolio bisnis UT sangat luas ditunjang dengan anak perusahaan yang memiliki peran dan hubungan untuk mendukung pertumbuhan guna mencapai visi dan misi Perseroan, sekaligus meningkatkan pemberian layanan berbasis solusi yang dapat memenuhi keragaman keperluan pelanggan.

Mesin Konstruksi

Pilar usaha Mesin Konstruksi berfokus pada penjualan alat berat dan alat transportasi. Segmen usaha ini merupakan segmen penting sejak awal pendirian Perseroan dan menawarkan berbagai produk handal yang dapat mendukung kegiatan usaha di berbagai sektor, misalnya pertambangan, perkebunan, konstruksi dan perhutanan, serta angkutan dan transportasi.

United Tractors menawarkan jasa rekayasa produk dan penjualan produk-produk lain, misalnya komponen dan *attachment* mesin, melalui beberapa anak usaha. Secara khusus, UT mendirikan PT United Tractors Pandu Engineering (UTPE) pada 1983 untuk menawarkan layanan rekayasa dan manufaktur komponen dan *attachment* alat berat. Sementara itu, PT Komatsu Remanufacturing Asia (KRA) dan PT Universal Tekno Reksajaya (UTR) didirikan untuk menawarkan jasa rekondisi mesin. Selanjutnya, PT Andalan Multi Kencana (AMK) menjadi lini distribusi UT untuk menjual produk-produk commodity parts. Selain itu, UT mendirikan PT Bina Pertiwi (BP) untuk menjual dan menyewakan traktor pertanian Kubota, generator Kubota dan Komatsu, mini ekskavator Komatsu dan forklift Komatsu.

points of service, 20 branches, 22 site supports, 10 representative offices and 14 mine offices in 22 provinces across Indonesia, serving domestic and international customers from various key industries, such as mining, forestry, construction, transportation, energy, and many more.

[G4-4][G4-5][G4-6][G4-8]

COMPANY PORTFOLIO

[G4-4][G4-6][G4-8]

UT encompasses an extensive business portfolio and subsidiaries whose roles and relationships support the growth to achieve the Company's vision and mission to drive solution-based services that can be customized to each customers' needs.

Construction Machinery

United Tractors' business pillar of Construction Machinery focuses on the sales of various types of heavy equipment and transportation vehicles. This particular business segment has become an important part of UT since the early establishment of the Company and offers reliable products that support works in various sectors, including mining, plantation, construction and forestry, as well as material handling and transportation.

United Tractors provides engineering services and other related products, including components and attachments of machinery, through several subsidiaries. PT United Tractors Pandu Engineering (UTPE), which was established in 1983, provides engineering and manufacturing of components and attachments of heavy equipment. Meanwhile, PT Komatsu Remanufacturing Asia (KRA) and PT Universal Tekno Reksajaya (UTR) provides machine reconditioning services. Next, PT Andalan Multi Kencana (AMK) becomes UT's line of distribution to carry out the sales of commodity parts. In addition, UT establishes PT Bina Pertiwi (BP) to distribute and provide lease of Kubota farm tractors, Kubota and Komatsu generators, Komatsu mini excavators and Komatsu forklifts.

Menyadari bahwa pembelian alat berat merupakan investasi dengan penggunaan dalam periode tertentu, UT hanya menawarkan produk berkualitas dari brand global terpilih dengan berbagai tipe dan ukuran yang sesuai untuk pekerjaan lapangan atau industrial di area normal maupun area yang sulit.

UT adalah distributor tunggal produk-produk Komatsu di Indonesia sejak 1973. Seiring berkembangnya basis pelanggan dan adanya kebutuhan menawarkan produk-produk yang dapat mendukung pekerjaan lapangan atau industrial lainnya, UT menawarkan produk-produk tambahan, termasuk *crane* Tadano, *vibratory roller* Bomag dan UD Trucks. Perseroan juga menambahkan produk-produk Scania ke dalam portofolionya, termasuk truk dan bus, yang kini menjadi salah satu pendukung armada transportasi publik Pemerintah Provinsi DKI Jakarta.

Kontraktor Penambangan

United Tractors menjalankan usaha kontraktor penambangan melalui anak perusahaan, PT Pamapersada Nusantara (PAMA). PAMA merupakan kontraktor spesialis yang menyediakan jasa pertambangan komprehensif kepada pemilik tambang sehingga dapat membantu mereka memproduksi batu bara guna memenuhi permintaan dalam negeri dan luar negeri.

Menguasai 48% pangsa pasar lokal (sesuai riset pasar internal), PAMA menyediakan layanan yang meliputi berbagai aspek produksi pertambangan, mulai dari proses rancangan tambang, eksplorasi, ekstraksi, *hauling*, *barging*, dan transportasi komoditas.

Saat ini kegiatan operasional PAMA didukung oleh beberapa anak perusahaan yaitu PT Kalimantan Prima Persada (KPP) dan PT Pama Indo Mining (PIM).

Melalui konsistensi dalam pencapaian target kinerja dan efisiensi dalam seluruh layanannya, PAMA mampu mempertahankan kerja sama dan relasi usaha dengan beberapa produsen batu bara terbesar di Indonesia, yaitu PT Adaro Indonesia, PT Bukit Asam Tbk, PT Indominco Mandiri,

Realizing that any purchase of heavy equipment is an investment for use in certain period of time, UT offers only quality products from selected global brands with various types and sizes that are suitable for any kind of field or industrial use either in normal or difficult areas.

UT is an exclusive distributor of Komatsu products in Indonesia since 1973. As the Company grows its customers' base and as there is a need to cover more field or industrial work purposes, UT offers additional types of products, which include Tadano cranes, Bomag vibratory rollers and UD Trucks. The Company also adds Scania products to its product portfolio, including trucks and buses, which now have been supporting the public transport fleet of the Provincial Government of Jakarta.

Mining Contracting

United Tractors carries out its contract mining business through its subsidiary, PT Pamapersada Nusantara (PAMA). PAMA is a specialized contractor that provides comprehensive mining services to mining owners, assisting them with coal production to meet domestic and global demand.

Particularly gaining 48% of local market share (according to internal market research), PAMA delivers services that cover various aspects of mining production, starting from mine design, exploration, extraction, hauling, barging, and transporting commodities.

PAMA's operation is currently supported by several local subsidiaries, including PT Kalimantan Prima Persada (KPP) and PT Pama Indo Mining (PIM).

Through consistent performance in achieving targets and generating efficiencies in all its services, PAMA has notably maintained cooperation and business relationships with some of the biggest coal producers in Indonesia, including PT Adaro Indonesia, PT Bukit Asam Tbk,

PT Kideco Jaya Agung, PT Kaltim Prima Coal, PT Jembayan Muarabara dan PT Trubaindo Coal Mining dan akan terus mempertahankan kualitas layanan bagi semua pelanggan.

Pertambangan

Pilar bisnis Pertambangan UT berfokus pada kegiatan pertambangan batu bara dan emas. Secara khusus, UT kembali memasuki bidang usaha ini pada tahun 2007 melalui akuisisi PT Prima Multi Mineral (PMM) diikuti oleh akuisisi beberapa perusahaan tambang lokal lainnya. Kemudian dengan mengakuisisi PT Sumbawa Jutaraya Tbk (SJR) pada tahun 2015, UT juga memulai perluasan usaha ke dalam bidang tambang emas. Pada tahun 2016, SJR baru memenuhi tahap eksplorasi.

Saat ini UT memiliki hak konsesi atas sembilan lahan tambang batu bara di Kalimantan dan Sumatera melalui anak perusahaan, PT Tuah Turangga Agung (TTA), PT Agung Bara Prima (ABP), PT Bukit Enim Energi (BEE), PT Asmin Bara Bronang (ABB); PT Asmin Bara Jaan (ABJ), PT Duta Sejahtera (DS), PT Duta Nurcahya (DN), PT Piranti Jaya Utama (PJU) dan PMM.

Total cadangan batu bara dari sembilan tambang batu bara tersebut diperkirakan mencapai 392 juta ton dengan kualitas batu bara menengah hingga tinggi. Pada tahun 2016, TTA mengoptimalkan produksi batu bara dari tambang Asmin Bara Bronang, sedangkan tambang lainnya untuk sementara tidak dioperasikan dan sebagian lainnya masih belum berproduksi.

Ke depannya, Perseroan mengharapkan untuk dapat meningkatkan jumlah produksi sejalan dengan adanya permintaan yang stabil dari pasar domestik dan asing, terutama untuk produk batu bara.

PT Indominco Mandiri, PT Kideco Jaya Agung, PT Kaltim Prima Coal, PT Jembayan Muarabara and PT Trubaindo Coal Mining, and will continue to maintain its quality of service for all of its customers.

Mining

UT's Mining business pillar focuses on mining activities of coal and gold. In particular, UT participation in the business was resumed in 2007 through the acquisition of PTPrimaMultiMineral(PMM)continuedwithseveral other acquisitions of local mining companies during the following years. Further, with the acquisition of PT Sumbawa Jutaraya Tbk (SJR) sometime later in 2015, UT has also started its latest expansion into gold production activities. In 2016 SJR is only starting into exploration stage.

UT now owns concession rights over nine coal mines in Kalimantan and Sumatera through its subsidiaries, including PT Tuah Turangga Agung (TTA), PT Agung Bara Prima (ABP), PT Bukit Enim Energi (BEE), PT Asmin Bara Bronang (ABB); PT Asmin Bara Jaan (ABJ), PT Duta Sejahtera (DS), PT Duta Nurcahya (DN), PT Piranti Jaya Utama (PJU) and PMM.

Total coal reserve from all nine coal mines is estimated to be 392 million tons with coal quality that ranges from medium to high. In 2016, TTA optimized coal production from Asmin Bara Bronang mine, while other mines are currently not operating and some of the rests are not producing.

The Company expects to see more production in the future as there have been steady demands from both domestic and foreign markets, particularly for coal products.

INDUSTRI KONSTRUKSI

Menyusul akuisisi PT Acset Indonusa Tbk (ACSET) pada tahun 2015, UT membentuk pilar bisnis keempat, Industri Konstruksi. ACSET merupakan perusahaan lokal dengan pengalaman 20 tahun dalam bidang pondasi dan konstruksi gedung di Indonesia.

Didirikan pada Januari 1995, ACSET memiliki jejak kinerja yang solid serta kompetensi dalam bidang konstruksi dan layanan pondasi untuk pekerjaan bangunan, sipil, dan kelautan. Proyek penting yang telah diselesaikan oleh ACSET termasuk Pacific Place, Thamrin Nine, Gandaria City, Kota Kasablanka, West Vista Jakarta, dan Alila Seminyak.

Komitmen UT dalam Industri Konstruksi melalui ACSET terlihat dari pertumbuhan yang sehat dalam hal pembiayaan dan jumlah kontrak yang Perseroan mampu hasilkan setelah akuisisi di 2015. UT mampu mengoptimalkan nilai lebih yang dimilikinya melalui kerja sama dan atau aliansi strategis dengan Grup Astra serta perusahaan multinasional lainnya di Indonesia, sehingga mampu meningkatkan jumlah modal yang signifikan serta 400% pertumbuhan nilai kontrak.

Ke depannya, Perseroan berkomitmen untuk menjaga pertumbuhan ini dan selanjutnya mempercepat usaha Industri Konstruksi melalui partisipasi dalam inisiatif pengembangan infrastruktur dan industri di negeri ini, menyediakan layanan yang unggul, serta mampu mengoptimalkan nilai lebih yang dimiliki ACSET melalui keahlian yang unggul dan sinergi dengan anak perusahaan.

CONSTRUCTION INDUSTRY

United Tractors established its fourth business pillar, Construction Industry, in 2015 following the acquisition of PT Acset Indonusa Tbk (ACSET), a local company with 20 year of experience in foundation and building construction in Indonesia.

Established in January 1995, ACSET possesses a strong track record and competencies in construction and foundation services for building, civil and maritime works. Notable projects that ACSET has completed are including Pacific Place, Thamrin Nine, Gandaria City, Kota Kasablanka, West Vista Jakarta, and Alila Seminyak.

UT's commitment in participating in the Construction Industry through ACSET can be seen through robust growth in terms of funding and the number of contracts that the Company managed to secure after the acquisition in 2015. UT was able to optimize its advantages through creating joint operations and/or strategic alliances with Astra Group as well as other multinational companies in Indonesia, resulting in significant capital raise and a 400% growth in the value of contracts.

The Company wishes to maintain its growth and further accelerate its Construction Industry business in the future through more participation in the country's infrastructure and industrial development initiatives, providing excellent services, and also optimizing the advantages that ACSET has through excellent expertise and synergy from its subsidiaries.

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

Jejak Langkah Perseroan

The Company Milestone

Sejak 1972, UT telah mendukung sektor konstruksi dan pertambangan Indonesia. Perseroan terus tumbuh bersama pemangku kepentingan dan masyarakat lokal guna membangun masa depan yang lebih solid dan baik.

UT has been supporting Indonesia's construction and mining sector since 1972. The Company continues to grow together with stakeholders and local communities to build a stronger and better future for all.

1972

Didirikan pada 13 Oktober 1972.

Established on 13 October 1972.

1973

Menjadi distributor tunggal produk Komatsu dan Tadano di Indonesia.

Selected as exclusive distributor of Komatsu and Tadano products in Indonesia.

1974

Menjadi distributor tunggal *vibratory roller* Bomag dan mulai menjual forklift Komatsu.

Selected as exclusive distributor of Bomag products and started to offer Komatsu forklifts.

1992

Mendirikan PT United Tractors Semen Gresik (UTSG) sebagai usaha patungan bersama PT Semen Indonesia (Persero) (sebelumnya PT Semen Gresik) untuk melakukan proyek pembangunan quarry dan penambangan batu kapur.

Established PT United Tractors Semen Gresik (UTSG) as a joint venture with PT Semen Indonesia (Persero) (formerly PT Semen Gresik) to focus on quarry and limestone projects.

1995

Mendirikan UT Heavy Industry (S) Pte. Ltd., yang berbasis di Singapura, sebagai saluran distribusi impor alat berat ke Indonesia.

Established UT Heavy Industry (S) Pte. Ltd., which is based in Singapore, serves as distribution arm for heavy equipment import to Indonesia.

1997

Mendirikan PT Komatsu Remanufacturing Asia (KRA) di Balikpapan guna menyediakan jasa rekondisi mesin dan komponen Komatsu.

Established PT Komatsu Remanufacturing Asia (KRA) in Balikpapan to provide reconditioning services for Komatsu engines and components.

2010

Mendirikan PT Andalan Multi Kencana (AMK) untuk fokus pada distribusi *commodity parts* dan, melalui TTA, mengakuisisi PT Agung Bara Prima (ABP) yang memiliki hak konsesi tambang di Kapuas, Kalimantan Tengah.

Established PT Andalan Multi Kencana (AMK) to focus on the distribution of commodity parts, and, through TTA, acquired PT Agung Bara Prima (ABP) that owns concession right of a mine site in Kapuas, Central Kalimantan.

2011

Mendirikan PT Universal Tekno Reksajaya (UTR) untuk menyediakan jasa rekondisi mesin dan komponen. Kemudian, melalui PAMA dan TTA, mengakuisisi perusahaan pemilik hak konsesi lainnya, termasuk PT Bukit Enim Energi (BEE), PT Asmin Bara Bronang (ABB), PT Asmin Bara Jaan (ABJ), PT Duta Sejahtera (DS) dan PT Duta Nurcahya (DN). Mendirikan PT Patria Maritime Industry, melalui UTPE, untuk menyediakan jasa perbaikan dan pemeliharaan kapal.

Established PT Universal Tekno Reksajaya (UTR) to provide engines and components reconditioning services. Through PAMA and TTA, acquired more companies with mine concession rights, including PT Bukit Enim Energi (BEE), PT Asmin Bara Bronang (ABB), PT Asmin Bara Jaan (ABJ), PT Duta Sejahtera (DS) and PT Duta Nurcahya (DN). Established PT Patria Maritime Industry, through UTPE, to provide ship repair and maintenance services.

2012

TTA mengakuisisi PT Borneo Berkat Makmur (BBM) yang memiliki 60% saham PT Piranti Jaya Utama, perusahaan tambang dengan hak konsesi lahan tambang di Kapuas, Kalimantan Tengah. UTPE mengakuisisi PT Patria Maritime Perkasa (dahulu Perkasa Melati) untuk memasuki industri manufaktur dan jasa perbaikan kapal di Batam, Kepulauan Riau.

TTA acquired PT Borneo Berkat Makmur (BBM), which owns 60% shares of PT Piranti Jaya Utama, a mining company with concession right in Kapuas, Central Kalimantan. UTPE acquired PT Patria Maritime Perkasa (formerly Perkasa Melati) to enter into ship manufacturing and repair in Batam, Riau Island.

Mendirikan PT United Tractors Pandu Engineering (UTPE) untuk memasuki industri rekayasa serta manufaktur komponen dan attachment alat berat.

Established PT United Tractors Pandu Engineering (UTPE) to provide engineering and manufacturing of heavy equipment components and attachments.

Menjadi distributor tunggal UD Trucks (sebelumnya dikenal dengan merek Nissan Diesel).

Selected as exclusive distributor of UD Trucks (previously known as Nissan Diesel).

Mendirikan PT Pamapersada Nusantara (PAMA) untuk menyediakan jasa kontraktor penambangan. UT resmi tercatat di Bursa Efek Jakarta dan Bursa Efek Surabaya, dengan pemegang saham mayoritas dimiliki PT Astra International Tbk.

Established PT Pamapersada Nusantara (PAMA) to provide mining contracting service. UT was officially listed on the Jakarta as well as the Surabaya Stock Exchanges, with PT Astra International Tbk as the majority shareholder.

Ditunjuk sebagai distributor tunggal produk Scania.

Selected as exclusive distributor of Scania products.

PAMA mengakuisisi PT Prima Multi Mineral (PMM) yang memiliki hak konsesi lahan tambang di Rantau, Kalimantan Selatan.

PAMA acquired PT Prima Multi Mineral (PMM), which owns concession right for a mine site in Rantau, South Kalimantan.

Mengakuisisi PT Tuah Turangga Agung (TTA) yang berlokasi di Kapuas, Kalimantan Tengah; mendirikan PT Multi Prima Universal untuk memberikan jasa sewa mesin serta penjualan mesin bekas; dan mendirikan PT Patria Maritime Lines, melalui UTPE, guna memberikan jasa transportasi batu bara lewat sungai.

Acquired PT Tuah Turangga Agung (TTA) that is located in Kapuas, Central Kalimantan; established PT Multi Prima Universal to offer machinery lease and used-machinery sales; and established PT Patria Maritime Lines, through UTPE, to provide coal transportation through rivers.

PAMA menambah 15% kepemilikan saham di ABB dan ABJ, sehingga saat ini menguasai 75,4% saham ABB dan ABJ.

PAMA acquired an additional 15% share in ABB and ABJ; therefore possessing 75.4% share ownership of ABB and ABJ.

Restrukturisasi lini bisnis pertambangan: seluruh anak usaha pertambangan menjadi di bawah TTA, dengan UT dan PAMA masing-masing memiliki 40% dan 60% saham TTA.

Corporate restructuring of mining business line: all mining subsidiaries are now under TTA, with UT and PAMA having 40% and 60% ownership of TTA shares, respectively.

Pembentukan lini bisnis UT yang keempat, yaitu Industri Konstruksi, dengan mengakuisisi PT Acset Indonusa Tbk (ACST) dengan kepemilikan saham sebesar 50,1%. PAMA mengakuisisi 80% saham PT Sumbawa Jutaraya (SJR), perusahaan eksplorasi pertambangan emas di Sumbawa, Nusa Tenggara Barat. UT mendirikan PT Unitra Persada Energia (UPE) yang bergerak dalam bidang industri pembangkit tenaga listrik.

Establishment of fourth business line, Construction Industry, through acquisition of 50.1% of PT Acset Indonusa Tbk (ACST) shares. PAMA acquired 80% of PT Sumbawa Jutaraya (SJR) shares, a gold mining company located in Sumbawa, West Nusa Tenggara. UT establishes PT Unitra Persada Energia (UPE), a local company that is involved in power generation industry

TTA telah menandatangani *Conditional Shares and Purchase Agreement* sehubungan dengan pembelian 80,1% saham-saham PT Suprabari Mapanindo Mineral (SMM), sebuah konsesi pertambangan (*coking coal*) yang berlokasi di Kalimantan Tengah.

TTA has signed Conditional Share and Purchase Agreement of 80.1% of PT Suprabari Mapindo Mineral ("SMM"), a mining concession (*coking coal*) in Central Kalimantan.

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Visi, Misi dan Budaya Perusahaan

Vision, Mission and Corporate Culture

G4-56

Visi

Menjadi perusahaan kelas dunia berbasis solusi di bidang alat berat, pertambangan dan energi untuk menciptakan manfaat bagi para pemangku kepentingan.

Vision

To be the world class solution-driven company in heavy equipment, mining and energy for the benefit of stakeholders.

Misi

Menjadi Perusahaan yang :

- Bertekad membantu pelanggan meraih keberhasilan melalui pemahaman usaha yang komprehensif dan interaksi berkelanjutan.
- Menciptakan peluang bagi insan perusahaan untuk dapat meningkatkan status sosial dan aktualisasi diri melalui kinerjanya.
- Menghasilkan nilai tambah yang berkelanjutan bagi para pemangku kepentingan melalui tiga aspek berimbang dalam hal ekonomi, sosial, dan lingkungan.
- Memberi sumbangan yang bermakna bagi kesejahteraan bangsa.

Mission

To be Company that :

- Aspires to assist the customers to become successful by utilizing comprehensive understanding through continuous interaction.
- Provides opportunities for UT people to enhance their social status and self-fulfillment based on their valuable achievement.
- Creates sustainable value-added for stakeholders by maintaining the balance of economic, social, and environmental.
- Contributes to the nation's prosperity.

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Apparatus
Apparatus

Budaya Perusahaan

Nilai-nilai inti UT memandu seluruh karyawan dalam melaksanakan tugas mereka secara profesional serta saat mewakili Perseroan dalam seluruh kegiatan usaha. Secara khusus, nilai-nilai inti UT dibentuk untuk merefleksikan filosofi Catur Dharma yang menjadi landasan seluruh anak perusahaan Astra, yang mengajak seluruh karyawan untuk menjadi milik yang bermanfaat bagi bangsa dan negara, memberikan pelayanan terbaik kepada pelanggan, menghargai individu dan membina kerja sama, dan senantiasa berusaha mencapai yang terbaik.

Menganut filosofi ini, UT menetapkan budaya perusahaan yang dinamakan SOLUTION, yang mencakup delapan nilai-nilai utama UT – *Serve* (Melayani), *Organized* (Terencana), *Leading* (Terdepan), *Uniqueness* (Unik), *Totality* (Totalitas), *Innovative* (Inovatif), *Open-mind* (Terbuka) dan *Networking* (Kerja Sama). SOLUTION menjadi identitas dan nilai yang menjadi model panduan bagi setiap karyawan dalam berpikir dan bertindak dalam kegiatan operasional sehari-hari, dengan tujuan utama mencapai seluruh Visi dan Misi Perseroan.

Corporate Culture

Cores Values of UT guides all employees in conducting their works professionally and representing the Company in all business endeavors. Specifically, Core Values of United Tractors is formulated to reflect the philosophy of *Catur Dharma* that all Astra's subsidiaries believes in, which particularly calls for all employees *to be asset to the nation, to provide the best service for customers, to respect each other and promote teamwork and to strive for excellence*.

With this philosophy in mind, UT establishes its own corporate culture called SOLUTION, which embodies eight UT's principal values – *Serve*, *Organized*, *Leading*, *Uniqueness*, *Totality*, *Innovative*, *Open-mind* and *Networking*. SOLUTION becomes an identity and value system that becomes as a model for every employee to think and act in their day-to-day operations, with the ultimate goal to accomplish Company's Vision and Mission.

Delapan Nilai SOLUTION

Eight Values of SOLUTION

[G4-56]

Serve

Memberikan pelayanan terbaik kepada pelanggan secara profesional dengan sepenuh hati.

Aspires to assist our customer to become successful by utilizing our comprehensive understanding through continuous interaction.

Organized

Mengedepankan cara berpikir, bekerja, dan bekerja sama secara sistematis, disiplin, menggunakan prinsip prioritas dan saling menghormati.

Put forward the way of thinking, working, and cooperating in systematic manner, discipline, using priority principle, and respect to each other.

Leading

Selalu menjadi yang terdepan dan proaktif dalam memberikan solusi yang terbaik, sehingga menjadi teladan, inspirasi, serta motivasi bagi lingkungannya.

Always leading and proactive in providing best solution, become role model, inspiration, and motivation to surrounding.

Uniqueness

Selalu memberikan solusi terbaik yang khas tanpa mengorbankan kepentingan perusahaan.

Always provides unique best solution without sacrificing company's interest.

Totality

Secara sadar dan penuh integritas melaksanakan tugas dan tanggung jawabnya dengan memberikan solusi yang tuntas, lengkap, dan menyeluruh.

Consciously and full of integrity conducts duties and responsibilities by providing total, complete, and thorough solution.

Innovative

Selalu menumbuhkembangkan gagasan baru, melakukan tindakan perbaikan yang berkelanjutan, dan menciptakan lingkungan kondusif untuk berkreasi sehingga memberikan nilai tambah bagi pemangku kepentingan.

Always grows new ideas, conducts continuous improvements, and creates conducive surrounding to be creative so that provides added value to stakeholder.

Open-mind

Selalu menunjukkan keterbukaan hati, pikiran, sikap, dan perilaku untuk mengembangkan potensi diri dan organisasi.

Always shows open heart, mind, attitude, and behaviour to develop self and organization's potency.

Networking

Selalu memperluas hubungan yang sinergis untuk meningkatkan nilai tambah melalui kemitraan yang saling menguntungkan.

Always expands synergistic relationship to increase added value through mutual partnership.

Kinerja UT

UT's Performance

[G4-9] [G4-EC1]

Keterangan Description	Unit	Tahun Year			
		2013	2014	2015	2016
Jumlah Karyawan Tetap Total Permanent Employee	Karyawan Employees	21,321	27,195	27,001	27,071
Jumlah Penjualan Bersih Total Net Sales	Rp juta Rp million	51,012,385	51,012,385	49,347,495	45,539,238
Jumlah Kapitalisasi Total Capitalization					
• Jumlah Liabilitas Total Liabilities	Rp juta Rp million	21,713,346	21,715,886	22,465,074	21,369,286
• Jumlah Ekuitas Total Equity	Rp juta Rp million	35,648,898	38,576,734	39,250,325	42,621,943
• Jumlah Aset Total Assets	Rp juta Rp million	57,362,244	60,292,031	61,715,393	63,991,229
• Laba Bersih Net Profit	Rp juta Rp million	4,798,778	4,832,049	2,792,439	5,104,477

Kinerja UT

UT's Performance

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix

Data Perusahaan

Corporate Data

[G4-3][G4-4][G4-5][G4-6][G4-7][G4-8][G4-13]

Nama Perusahaan

Name of Company

PT United Tractors Tbk
PT United Tractors Tbk

Bidang Usaha

Line of Business/Products

- Mesin Konstruksi | Construction Machinery
- Kontraktor Penambangan | Mining Contracting
- Pertambangan | Mining
- Industri Konstruksi | Construction Industry

Tanggal Pendirian

Date of Establishment

13 Oktober 1972
October 13th, 1972

Dasar Hukum Pendirian

Legal Basis of Establishment

Akta Pendirian No. 69, oleh Notaris Djojo Muljadi, S.H dan disahkan oleh Menteri Kehakiman Republik Indonesia, melalui Surat Keputusan No. Y.A. 5/34/8 tanggal 6 Februari 1973 dan diumumkan dalam Lembaran Berita Negara No. 31, Tambahan No. 281 tanggal 17 April 1973. Anggaran Dasar Perseroan telah mengalami perubahan dari waktu ke waktu. Perubahan terakhir Anggaran Dasar dinyatakan dalam Akta No. 81 tanggal 11 November 2011 yang dibuat oleh Aulia Taufani, S.H.

Deed of Establishment No. 69, by Djojo Muljadi, S.H. (Public Notary), approved by Minister of justice of the Republic of Indonesia in his Decision Letter No. Y.A. 5/34/8 dated 6 February 1973, which was published in State Gazette No. 31, Supplement No. 281 dated 17 April 1973. The Company's Articles of Association have been amended from me to me. The most recent amendment related to the notification of 2013 Annual General Meeting of Shareholders according to Notary Deed No. 104 dated 22 April 2013 by Aryan Artisari, S.H., M.Kn

Pencatatan di Bursa

Stock Exchange Listings

Perseroan mencatatkan saham perdana di Bursa Efek Jakarta dan Bursa Efek Surabaya pada tanggal 19 September 1989 dengan kode perdagangan saham UNTR.

The Company was listed and first traded its shares on the Jakarta Stock Exchange and the Surabaya Stock Exchange on 19 September 1989

Kode Saham

Share Code

UNTR

Perubahan Signifikan Mengenai Struktur Saham dan atau Operasional

Significant Changes Regarding Share Structure and or Operational

Tidak Ada | None

Kantor Pusat

Head Office

PT United Tractors Tbk
Jl. Raya Bekasi Km 22, Cakung
Jakarta Timur 13910

☎ : (62-21) 2457-9999

🖨 : (62-21) 460-0657, 460-0677

🌐 : www.unitedtractors.com

Kepemilikan Saham

Share Ownership

59,50% | PT Astra International Tbk

40,50% | Masyarakat | Public

Sambutan Presiden Direktur

Message from the President Director

[G4-1]

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tentang United Tractors
About United Tractors

Pengelolaan Sumber Daya Manusia
Human Capital Management

Kami percaya bahwa di tengah kondisi yang menantang ini, kekuatan dari keberlanjutan Perseroan diuji. UT menganggap hal ini sebagai *the new normal* dimana kita beroperasi dan berusaha mencapai yang terbaik melalui inovasi, perbaikan internal terus-menerus, dan produk dan layanan yang memberikan solusi terbaik.

Here at UT, we believe that during this challenging times, the true strength of the Company's sustainability is tested. UT embraces this as the new normal where we operate and strive to excel through innovation, internal continuous improvement, and solution-driven products and services.

PARA PEMANGKU KEPENTINGAN YANG KAMI HORMATI,

Adalah suatu kehormatan bagi Perseroan untuk dapat kembali menyajikan lembaran berikutnya dari perjalanan United Tractors. Laporan Berkelanjutan tahun 2016 ini meliputi upaya Perseroan yang terus-menerus dalam menghadapi tantangan dan merebut peluang.

Berkelanjutan merupakan jantung dari Perseroan yang sejalan dengan filosofi Catur Dharma. Hal ini membantu Perseroan mengelola kegiatan operasional perusahaan sehari-hari, termasuk dalam mengelola ekonomi, sosial dan dampak lingkungan, serta dalam mengelola isu-isu yang penting bagi strategi bisnis Perseroan dan kepentingan semua pemangku kepentingan. Di Perseroan, kami percaya bahwa selama waktu yang menantang ini, kekuatan dari keberlanjutan perusahaan diuji. Perseroan menganggap hal ini sebagai *the new normal* di mana kita beroperasi dan berusaha mencapai yang terbaik melalui inovasi, perbaikan internal yang terus-menerus, dan produk dan layanan yang memberikan solusi terbaik.

Situasi yang baru ini dan lingkungan usaha telah mempengaruhi penjualan, kinerja, dan pada akhirnya telah mempengaruhi pendapatan bersih Perseroan tahun ini, yang mengalami penurunan 8% dibandingkan pendapatan bersih tahun lalu. Tahun ini, kami mencatat 3% peningkatan kinerja penjualan alat berat Komatsu dengan 2.181 unit. Untuk produksi batu bara relatif sama dengan tahun lalu yaitu sebesar 109,2 juta ton, sedangkan untuk pengupasan tanah mengalami penurunan sebesar 8%, yaitu menjadi 701,5 juta bcm. Namun demikian, pilar baru Perseroan di sektor industri konstruksi telah berhasil mendapatkan kontrak baru sebesar Rp 3,8 triliun. Di sektor pertambangan, kami berhasil mencatat total penjualan batu bara sebesar 6,8 juta ton, yaitu 48% lebih tinggi dibandingkan dengan total penjualan batubara tahun lalu.

DEAR ESTEEMED STAKEHOLDERS,

UT is pleased to present you the next chapter of United Tractor's journey. The Company's 2016 Sustainability Report encompasses UT's continuous effort in navigating challenges and seizing opportunities.

Sustainability is at the heart of UT, which is in line with *Catur Dharma* philosophy. It helps UT manage how the Company operates in day-to-day basis, including in managing economic, social and environmental impacts, as well as in managing the issues that are central to UT's business strategy and the interest of all stakeholders. Sustainability is also about perseverance during challenging times. Here at United Tractors, we believe that during this challenging times, the true strength of the Company's sustainability is tested. UT embraces this as the new normal of the industries where we operate and strive to excel through innovation, internal continues improvement, and solution-driven products and services.

This new situation and business environment has indeed affected sales, performance, and ultimately has affected the Company's net revenue this year, which has decreased by 8% compared to last year's net revenue. This year, we recorded an increase in Komatsu sales volume of 3% with 2,181 units. Coal production was relatively on par with the previous year at 109.2 million tons, while overburden removal has decreased by 8% with 701,5 million bcm. Nevertheless, UT's new pillar in the construction industry sector has succeeded to acquire new contracts amounting to Rp 3.8 trillion. In the mining sector, we managed to record total coal sales of 6.8 million tons, that's 48% higher than last year's total coal sales.

Era Baru, Mantra Baru: Kerja Keras, Kerja Cerdas, Kerja Tuntas, dan Inovasi

Di tengah-tengah semua tantangan dan masa sulit ini, UT menanamkan dan menjunjung tinggi etos kerja dan semangat yang kuat. Perseroan menyambut era baru ini sebagai the new *normal* yang harus dihadapi dan diatasi melalui cara berpikir maju, optimisme, dan inovasi dengan kerja keras, kerja cerdas dan kerja tuntas. Untuk itu, Perseroan fokus pada hal-hal yang dapat kami kontrol. Kami terus berusaha meningkatkan, berinovasi dan melakukan bisnis secara lebih efektif dan efisien.

UT tetap teguh dalam memegang komitmen keberlanjutan, dan kami secara berkelanjutan menyediakan produk dan jasa yang dibutuhkan untuk pembangunan sosial ekonomi di Indonesia dan menerapkan solusi cerdas untuk mengatasi masalah. UT terus merebut kesempatan untuk mengembangkan solusi yang lebih efisien bagi pelanggan kami dan dalam operasi kami. Selain itu, Perseroan terus bekerja berdampingan dengan karyawan, mitra bisnis, pelanggan, pemerintah, masyarakat dan semua pemangku kepentingan. Kepercayaan dan dukungan mereka telah membantu UT dalam mengatasi kesulitan dan menavigasi tantangan selama bertahun-tahun.

Persimpangan antara keberlanjutan dan inovasi mencakup peningkatan operasi internal UT. Kecerdikan, kerja keras dan dedikasi terampil karyawan UT telah memberikan kontribusi terhadap pertumbuhan dan keberlanjutan Perseroan selama bertahun-tahun dan untuk

New Era, New Mantra: Work Hard, Work Smart, Work All-Out, and Innovation

Amidst all these challenges and hardship, UT instills and upholds a strong work ethos and spirit. The Company embraces this new era as the new normal that UT must face and overcome through forward thinking, optimism, hard work, and innovation. To that end, UT is focusing on matters that we can control. We continue to improve, innovate and make the way we do business more effective and efficient.

UT has remained steadfast in our commitment to sustainability by providing products and services required for socio-economic development in Indonesia and implement smart solutions for challenging problems. UT continues to seize the opportunity to develop even more efficient solutions for our customers and within our operations. Moreover, the Company continues to work along side employees, business partners, customers, government, the communities and all stakeholders. Their trust and support has helped UT to overcome hardships and navigate challenges throughout these years.

The intersection of sustainability and innovation includes improving UT's internal operations. The ingenuity, hard work and dedication of the skilled men and women in UT have contributed to the Company's growth and sustainability throughout these years and for years ahead. UT's employee

masa-masa mendatang. Karyawan telah mendukung Perseroan melalui masa pasang surut dan adalah kewajiban kami untuk memberikan manfaat terbaik dan skema pengembangan diri bagi mereka. Perseroan memperlakukan karyawan secara adil dan dengan hormat, memenuhi komitmen kerja lokal dan membangun lebih beragam bakat. Di tahun 2016, UT menyelenggarakan berbagai kegiatan pelatihan untuk memastikan bahwa karyawan dapat meningkatkan keterampilan, bakat, minat dan kemampuan profesional mereka. Selain itu, Perseroan telah memberikan remunerasi, gaji, tunjangan, bonus karyawan dan fasilitas lainnya.

Keselamatan dan Kesehatan Kerja karyawan terus menjadi prioritas utama Perseroan. Pada 2016, tingkat kecelakaan karyawan menurun menjadi 387 kecelakaan dari 451 kecelakaan di tahun 2015. Pencegahan terjadinya kecelakaan terus menjadi fokus manajemen UT dalam semua kegiatan operasional. Pengelolaan keselamatan penting untuk menghilangkan atau mengurangi risiko fatal yang menjadi kepentingan terbesar.

Karyawan UT berkontribusi waktu dan sumber daya mereka untuk mempromosikan kesehatan dan kesejahteraan masyarakat di mana kami bekerja dan tinggal. Komitmen yang kuat dari Perseroan untuk menciptakan hubungan yang ramah dengan masyarakat tercermin dalam

has support the Company through the ups and downs and it is our obligation to provide the best benefit and development scheme for them. UT treats employees fairly and with respect, meeting local employment commitments and building a more diverse talent. In 2016, UT conducted various trainings to ensure that our employee can improved their skills, talent, interest and professional ability. Moreover, the Company has distributed remuneration, salary, employee benefits, bonus and other facilities.

The Occupational Health and Safety for UT's people continues to be the Company's highest priority. In 2016, company-wide incident rate was lowered to 387 accident from 451 accident in 2015. Fatality prevention continues to be a focus of UT management team at all operations. Safety management is necessary to eliminate or reduce fatal risks that is of greatest importance.

UT's employees contribute their time and resources to promote the health and welfare of communities where we work and live. The Company's strong commitment to create amicable relationships with communities is reflected in

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix
A

Sambutan Presiden Direktur

Message from the President Director

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tentang United Tractors
About United Tractors

Keberlanjutan Perseroan
Sustainability at the Company

Rantai Nilai, Produk dan Solusi yang Berkelanjutan
Sustainable Value Chain, Product and Solutions

Pengelolaan Sumber Daya Manusia
Human Capital Management

pelaksanaan program komunitas United Tractors: UTREES - lingkungan; UTFUTURE - pendidikan; UTGROWTH - Pemberdayaan ekonomi masyarakat; UTCARE - kesehatan, dan UTACTION - program tanggap darurat bencana. Melalui dana yang telah dialokasikan, UT memastikan untuk menghasilkan dampak yang optimal terhadap lingkungan dan kondisi sosial.

Sebagai komitmen Perseroan untuk melestarikan lingkungan, UT telah bekerjasama dengan pihak ketiga untuk menilai pelaksanaan standar kualitas lingkungan. Sepanjang tahun 2016, kami terus melakukan investasi dalam proyek-proyek yang memberikan efisiensi penggunaan energi dan langkah-langkah adaptasi untuk membangun pemanfaatan air yang lebih efisien. UT juga terus berpartisipasi dalam lingkungan melalui UTREES, untuk merehabilitasi lingkungan.

Kami harus terus mencari langkah-langkah yang lebih berkelanjutan untuk menjalankan bisnis. Kami perlu melanjutkan komitmen kepada para pemangku kepentingan dengan target yang terukur, termasuk minimalisasi terjadinya kecelakaan; melakukan survei kepuasan para pemangku kepentingan untuk memastikan pemahaman atas kebutuhan dan harapan mereka; mengintegrasikan sistem manajemen risiko, dan memastikan bahwa apa yang kami lakukan sekarang dapat bermanfaat bagi generasi mendatang.

the implementation of UT's community programs: UTREES – Environment; UTFUTURE – Education; UTGROWTH – Community Economic Empowerment; UTCARE – Health; and UTACTION – Emergency Response Program. Through the allocated funds, UT ensures to generate optimum impact on the environment and the social conditions.

As the Company's commitment to preserve the environment, UT has engaged with third party to assess the implementation of environmental quality standard. Throughout 2016, we continued to invest in projects that provide the efficient use of energy and adaptation measures to establish more efficient water utilization. UT also continues to participate in environmental efforts through UTREES, to rehabilitate the environment.

We must always look for more sustainable ways to run our business. We need to continue our commitment to the stakeholders with measurable targets, including eliminating fatalities; surveying stakeholders to ensure that we understand their needs and expectations; integrating our risk management systems; and ensure that what we do today can benefit the future generations.

Akhir kata, mewakili United Tractors, kami ingin menyampaikan terima kasih dan penghargaan kepada pemangku kepentingan atas dukungan dan kepercayaan yang terus menerus kepada Perseroan. Terima kasih juga kepada seluruh karyawan kami yang terus menunjukkan kegigihan dalam menghadapi tantangan bersama di dinamika lingkungan usaha ini.

Mari kita semua berkarya bersama demi kontribusi yang solid dalam meraih pembangunan berkelanjutan dan masa depan yang lebih baik untuk kita semua.

Finally, on behalf of United Tractors, we would like to thank and acknowledge our stakeholders for their continued support and trust towards the Company. Thank you as well, to our employees who continue to demonstrate unwavering resilience as we navigate through this challenging business environment.

Let us all work together for a stronger contribution towards sustainable development and a better future for all.

Jakarta, April 2017

Hormat Kami | Sincerely Yours,

Gidion Hasan
Presiden Direktur
President Director

Sekapur Sirih dari Direktur CSR

Welcome Notes from Director of CSR

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tentang United Tractors
About United Tractors

Keberlanjutan Perseroan
Sustainability at the Company

Rantai Nilai, Produk
Sustainable Value Chain

Pengelolaan Sumber Daya Manusia
Human Capital Management

Kami berinovasi untuk membuat operasional, produk, layanan serta solusi menjadi yang lebih efisien dan sebisa mungkin mencegah adanya produksi limbah. Kami mendukung pelaksanaan tanggung jawab pembangunan infrastruktur, pemberdayaan masyarakat, dan lingkungan.

We innovate to make our operational, products, services and solutions more efficient and to prevent waste whenever possible. We support infrastructure development, community empowerment, and environmental responsibility.

PARA PEMANGKU KEPENTINGAN YANG KAMI HORMATI,

United Tractors (UT) adalah salah satu perusahaan peralatan berat dan industri tambang terbesar di Indonesia, sehingga terkadang sulit untuk menghubungkan antara bisnis UT dan komitmen akan keberlanjutan. Bagi saya, hal tersebut tidaklah sulit. Keberlanjutan di UT merupakan bagian dari DNA Perusahaan. Hal tersebut merupakan pribadi kami dan apa yang kami lakukan sehari-hari. Kami melindungi kesehatan dan keselamatan kami dan orang lain yang berkerja bersama kami. Kami berinovasi untuk membuat operasional, produk, layanan serta solusi menjadi yang lebih efisien dan sebisa mungkin mencegah adanya produksi limbah. Kami mendukung pelaksanaan tanggung jawab pembangunan infrastruktur, pemberdayaan masyarakat, dan lingkungan.

Kami adalah tim nasional yang beragam dalam berusaha dan bekerja sama untuk membangun masa depan yang lebih baik bagi komunitas dan masyarakat yang kami layani. Kami berkomitmen untuk menjadi bagian dari solusi untuk Indonesia yang lebih baik, kuat dan menonjol, dan kami melakukan hal tersebut secara bertahap satu langkah, satu hari dan satu komunitas pada suatu waktu.

PILAR CSR UNITED TRACTORS

UT menanamkan keberlanjutan dalam inti Perusahaan melalui filosofi Catur Dharma yang selanjutnya dituangkan ke dalam program dia bawah Pilar CSR UT yaitu: UTFUTURE, UTCARE, UTGROWTH, UTRESS dan UTACTION.

Perencanaan yang matang, jajaran manajemen dan pelaksanaan inisiatif keberlanjutan UT menghasilkan suatu pembangunan berkesinambungan dan kesadaran atas lingkungan-sosial sebagai landasan komitmen kami kepada para pelanggan, pemegang saham dan karyawan. UT memahami bahwa proses yang berkelanjutan memerlukan keseimbangan antara ekonomi, lingkungan dan aspek sosial bisnis kami. Laporan ini memaparkan contoh demi contoh atas bagaimana kami berkontribusi terhadap progres dan keseimbangan tersebut.

Masing-masing pilar ini memiliki fokus yang berbeda terhadap target pembangunan berkelanjutan. UTFUTURE berfokus pada

DEAR ESTEEMED STAKEHOLDERS,

United Tractors (UT) is one of the largest companies of heavy equipment and mining industry in Indonesia, so sometimes it is hard to make the connection between UT's business and our commitment to sustainability. For me, it is not hard at all. Sustainability at UT is part of the Company's DNA. It is who we are and what we do every day. We protect the health and safety of ourselves and others we work with. We innovate to make our operational, products, services and solutions more efficient and to prevent waste whenever possible. We support infrastructure development, community empowerment, and environmental responsibility.

We are a diverse national team striving and working together to build a better future for the community and society we serve. We are committed to be the part of the solution of better, stronger and more prominent Indonesia, and we do this one step at a time, one day at a time, one community at a time.

UNITED TRACTORS'S CSR PILLARS

UT elevated sustainability at the heart of the Company through the Catur Dharma philosophy and further cascaded into actionable programs under UT's CSR Pillars: UTFUTURE, UTCARE, UTGROWTH, UTRESS and UTACTION.

This careful planning, management and executions of UT's sustainability initiatives has made sustainable development and socio-environment consciousness a cornerstone commitment to our customers, shareholders and employees. UT has also long known that sustainable progress requires balancing the economic, environmental and social aspects of our business. This report presents example after example of how we are contributing to that progress and balance.

Each of these pillars has different focuses of sustainable development target. UTFUTURE is focusing on education with programs that are

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix

Sekapur Sirih dari Direktur CSR

Welcome Notes from Director of CSR

pendidikan melalui program-program yang bertujuan untuk mendukung kualitas pendidikan dan kebutuhan komunitas di seluruh Indonesia. Beberapa program unggulan UT di bawah UTFUTURE adalah UT School, SOBAT, Rumah Pintar, Pendidikan Village, dan banyak lagi.

UTGROWTH berfokus pada pemberdayaan ekonomi. Perusahaan telah secara aktif memberikan bantuan bagi masyarakat lokal dalam mencapai stabilitas keuangan dan kemakmuran. UTGROWTH juga membantu memanifestasikan komitmen Perseroan untuk membantu memberdayakan Usaha kecil dan Menengah melalui *Income Generating Activities* (IGA) yang mencakup pelatihan dan *mentoring*, khususnya untuk masyarakat di wilayah operasional UT di seluruh Indonesia

Sebagaimana yang kita semua percaya bahwa kesehatan adalah fondasi dasar bagi masyarakat untuk berkembang dan sejahtera, kesehatan merupakan salah satu pilar utama pada inisiatif keberlanjutan UT yang diselenggarakan di bawah pilar UTCARE. Perusahaan melakukan berbagai inisiatif kesehatan untuk masyarakat di seluruh wilayah operasional, yaitu donor darah, *speed boat* ambulance, unit kesehatan terpadu, Rumah Sehat, dan Bakti Sehat UT. Kami juga mendorong karyawan UT untuk bergabung dalam inisiatif ini sehingga mereka dapat berhubungan dan berinteraksi secara langsung dengan masyarakat sekitar dan membantu mensosialisasikan komitmen United Tractors terhadap keberlanjutan dan *citizenship* perusahaan.

UTACTION berfokus pada tanggap darurat. Letak Indonesia di cincin api menjadikan Indonesia dan rakyatnya rentan terhadap bencana alam. Melalui UTACTION, Perusahaan memberikan bantuan pertama dan pemulihan kepada masyarakat di daerah yang terkena dampak bencana alam. United Tractors memanfaatkan jaringan operasional yang luas untuk menjangkau daerah-daerah yang terkena dampak sesegera mungkin.

Terakhir adalah UTREES, yang berfokus pada inisiatif dan program lingkungan. Sejak perkembangannya di tahun 2010, Program UTREES senantiasa mengatur, merencanakan, dan melaksanakan berbagai inisiatif ramah lingkungan yang bertujuan untuk membantu melestarikan dan melindungi alam. UTREES mencakup inisiatif operasi internal yang ramah lingkungan, serta program CSR eksternal yang melibatkan karyawan UT dan masyarakat sekitar.

aimed to support education quality and provision in communities throughout Indonesia. Some of UT's flagship programs under UTFUTURE are UT School, SOBAT, Rumah Pintar, Education Village, and many more.

UTGROWTH focuses on economic empowerment. The Company has been active in providing assistance for the local communities in achieving financial stability and prosperity. UTGROWTH also help manifested the Company's commitment to empower small and medium enterprises through Income Generating Activities (IGA) that also includes training and mentoring, especially for the surrounding communities at UT's operational areas throughout Indonesia.

As we all believe that health is the basic foundation for society to thrive and prosper, health is one of the main pillar at UT sustainability initiatives that are organized under the UTCARE pillar. The Company carries out various health initiatives for the communities throughout our operational areas, namely blood donor, speed boat ambulance, integrated health units, Rumah Sehat, and Bakti Sehat UT. We also encourage UT's employees to join these initiatives so that they can relate and directly interact with the surrounding communities and help share United Tractors commitment toward sustainability and corporate citizenship.

UTACTION is focusing on emergency response. As Indonesia is located in the ring of fire, It makes Indonesia and its people vulnerable to natural disasters. Through UTACTION, the Company provides rescue and reliefs to communities in the impacted areas. United Tractors utilizes its extensive operational network to reach the impacted areas as promptly as possible.

Last but certainly not least is UTREES, which is focusing on environment initiatives and programs. From its development in 2010, UTREES program has continue to organize, plan, and implement various eco-friendly initiatives that are aimed to help preserve and protect Mother Nature. UTREES encompasses eco-friendly internal operation initiatives, as well as external CSR programs that involve UT's employees and the surrounding communities.

Dalam rangka untuk mengendalikan dan meminimalisir *eco-footprint* dari proses internal, UT bergantung pada inovasi. Kami percaya bahwa keberlanjutan mendorong inovasi di United Tractors, atas kontrol penggunaan air, efisiensi energi, pengurangan emisi, pengurangan, penggunaan kembali, produksi ulang, dan pengelolaan limbah yang efektif.

Melalui inovasi dan teknologi, UT berhasil mengontrol dan meminimalisasi konsumsi sumber daya, emisi dan biaya yang terkait. Selain itu, fasilitas, produk, layanan dan solusi United Tractors berfokus pada penggunaan sumber daya secara efisien, dimana kami berusaha untuk mencapai visi keberlanjutan Perseroan. Dalam aktivitas Operasional Pertambangan dan Kontraktor Pertambangan, semua operasi pertambangan dan pengolahan mineral UT mempertahankan Sistem Manajemen Lingkungan (EMS) bersertifikat ISO standar 14001, PROPER (*Environmental Performance Rating Program*), dan konsep Astra Green Company dalam mengelola lingkungan.

LANGKAH KEDEPAN DAN SELANJUTNYA

UT memimpin secara aktif dan bercita-cita untuk menginspirasi industri dalam menciptakan masa depan yang lebih baik dan berkelanjutan bagi seluruh pihak, melalui eksplorasi bisnis UT yang mendukung produksi energi, peralatan konstruksi untuk pembangunan bendungan dan pembangkit listrik atau produk batu bara yang membantu menghasilkan sumber listrik bagi fasilitas perkotaan.

Kami adalah perusahaan yang dibangun di atas nilai-nilai dan filosofi. Kami telah hidup dan beroperasi sesuai dengan nilai-nilai dan filosofi tersebut. Kami adalah tim yang beragam dan solid, yang terbaik pada saat ini, dan kami akan terus menciptakan peningkatan yang berkelanjutan. Bersama, *UT believes we can Thrive Beyond Sustainability*.

In order to control and minimize the eco-footprint of UT's internal processes, UT relies on innovation. We believe that sustainability drives innovation at United Tractors, from water usage control, energy efficiency, emission reduction, reduce, reuse, remanufacture, and effective waste management.

Through innovation and technology, UT manages to control and minimize resource consumption, emissions and their associated costs. On top of that, United Tractors' facilities, products, services and solutions focus on using resources efficiently as we strive to achieve the Company's sustainability vision. In our Mining and Mining Contracting operation, all of UT's mining and mineral processing operations maintain Environmental Management Systems (EMS) certified to ISO 14001 standards, PROPER (*Environmental Performance Rating Program*), and Astra Green Company concept in managing the environment.

MOVING FORWARD AND BEYOND

Whether it is UT's business exploration that support energy production; UT's machines in construction of a new dams and power plants or our coal products that helps generate electricity to power urban facilities; UT continues to actively lead and aspire to inspire the industry in creating better and a more sustainable future for all.

We are a company built on values and philosophy. We have been living and operating according to those values and philosophy. We are a diverse and solid team, the best there is, and we will continue to make sustainable progress. Together UT believes we can Thrive Beyond Sustainability.

Jakarta, April 2017
Hormat Kami | Sincerely Yours,

Edhie Sarwono
Direktur CSR
Director of CSR

Keberlanjutan Perseroan

Sustainability at the Company

“ Perseroan melaksanakan gerakan hijau penanaman pohon sebanyak

108.264 pohon

bersama anak-anak
Perusahaan

The Company has conducted 108,264 trees planting as part of green movement with subsidiaries Company.

”

Keberlanjutan Perseroan

Sustainability at the Company

Keberlanjutan adalah inti dari arah strategis Perseroan, dengan memastikan terintegrasinya lingkungan, keselamatan dan kesehatan kerja, faktor sosial dan ekonomi ke dalam proses pengambilan keputusan di dalam dan di luar operasi UT. Prioritas utama keberlanjutan Perseroan adalah untuk mengidentifikasi dan mengelola risiko material yang terkait dengan operasi perusahaan dan semua pemangku kepentingan.

Sustainability is core to the Company strategic direction, ensuring the integration of occupational health, safety, environmental, social and economic factors into decision-making process within and across the Company operation. The Company main sustainability priority is to identify and manage the material risks associated with the Company's operation and all stakeholder.

Proses keberlanjutan diterapkan dengan menyentuh semua bidang operasional perusahaan. UT fokus pada tujuan untuk menyediakan produk dan layanan yang dibutuhkan bagi pertumbuhan populasi dengan cara yang bertanggung jawab. Keberlanjutan sangat penting bagi kelangsungan bisnis dan peran UT sebagai anggota masyarakat.

Sustainability at United Tractors touches on all areas of the Company's operations. UT aims to deliver products and services needed for a growing population in a responsible way. Sustainability is essential to the longevity of business and UT's role as a member of society.

UT mengakui bahwa kemajuan Perseroan melibatkan keseimbangan antara pengelolaan lingkungan, tanggung jawab sosial dan pertumbuhan ekonomi. Dalam melaksanakan strategi berkelanjutan, Perseroan menegakkan filosofi Catur Dharma dari pendiri Perseroan.

UT recognizes that the Company progress involves a balance of environmental stewardship, social responsibility and economic growth. In implementing UT's sustainability strategy, the Company upholds the Catur Dharma philosophy of the Company's founding father.

Empat prinsip Catur Dharma merupakan pondasi bagi Perseroan dalam membuat keputusan yang berkaitan dengan kegiatan usaha dan hubungan dengan semua pemangku kepentingan. Catur Dharma mengharuskan Perseroan untuk mengelola sumber daya dengan memaksimalkan penciptaan nilai jangka panjang.

The four principles of Catur Dharma are the Company's foundation in making decision related to business activity and relationship with all stakeholders. Catur Dharma requires the Company to manage the Company's resources in a way that maximizes long-term value creation.

CATUR DHARMA

- Menjadi Milik yang Bermanfaat Bagi Bangsa dan Negara
- Memberikan Pelayanan Terbaik kepada Pelanggan
- Menghargai Individu dan Membina Kerja Sama
- Senantiasa Berusaha Mencapai yang Terbaik
- To be an Asset to the Nation
- To Provide the Best Service to Our Customers
- To Respect Individuals and Promote Teamwork
- To Continually Strive for Excellence

MENINGTEGRASIKAN KEBERLANJUTAN

United Tractors menyediakan sumber daya dan pembangunan infrastruktur yang penting bagi perekonomian nasional dan global. Selama rentang waktu lebih dari 44 tahun berdiri, Perseroan selalu konsisten memberikan solusi untuk kelangsungan bisnis pelanggan. Pandangan jangka panjang Perseroan yang positif tentang industri didukung oleh komitmen Perseroan untuk pembangunan berkelanjutan.

Merupakan komitmen Perseroan untuk menciptakan nilai sosial, lingkungan dan ekonomi yang berkelanjutan dimanapun Perseroan beroperasi dan memberikan keunggulan kompetitif bagi Perseroan. Perseroan menerapkan inovasi dan teknologi untuk meningkatkan kinerja yang berkelanjutan dari produk-produk, layanan, solusi dan operasional. Perseroan percaya kemajuan keberlanjutan dimungkinkan dengan mengembangkan sistem yang lebih baik dan memaksimalkan manfaat dari segi ekonomi, sosial dan lingkungan.

INTEGRATING SUSTAINABILITY

United Tractors provides resources and infrastructure development that are vital to the national and global economy. Over a span of more than 44 years, the Company is known to always provide solutions for customers' business continuity. The Company's positive long-term view of the industry is underpinned by the Company's commitment to sustainable development.

It is the Company's commitment to create sustainable social, environmental and economic value wherever the Company operates that provides a competitive advantage for the Company. The Company applies innovation and technology to improve the sustainability performance of UT's products, services, solutions and operations. The Company believes sustainable progress is made possible by developing better systems that maximize benefits in term of economic, social and environmental.

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix
Appendix

Keberlanjutan Perseroan

Sustainability at the Company

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tentang United Tractors
About United Tractors

Keberlanjutan Perseroan
Sustainability at the Company

Rantai Nilai, Produk dan Solusi yang Berkelanjutan
Sustainable Value Chain, Product and Solutions

Pengelolaan Sumber Daya Manusia
Human Capital Management

Merupakan prioritas Perseroan untuk mengidentifikasi dan mengelola risiko material dalam semua operasional, memastikan bahwa karyawan subkontraktor, pemasok dan masyarakat di mana Perseroan beroperasi tetap aman dan sehat. Selain itu, mengembangkan sistem yang lebih baik yang mengintegrasikan dan mengoptimalkan sumber daya.

Perseroan berkomitmen untuk melakukan manajemen yang bertanggung jawab atas sumber daya alam yang digunakan Perseroan di seluruh jaringan operasinya yang luas, berjuang untuk menghindari dan meminimalkan sebanyak mungkin dampaknya terhadap lingkungan. Perseroan mengevaluasi aspek lingkungan secara terus menerus di seluruh operasional dimana Perseroan berada.

Perseroan berusaha untuk menjadi bagian dari komunitas sosial di mana Perseroan beroperasi, membina hubungan kepercayaan jangka panjang yang menghormati budaya lokal dan menciptakan manfaat yang abadi. Perseroan selalu berusaha menciptakan kemitraan yang strategis dengan pemerintah, masyarakat dan mitra pembangunan untuk menjamin kelangsungan bisnis Perseroan, sementara pada saat yang bersamaan dapat memberikan manfaat yang berarti melalui program keberlanjutan yang kolaboratif.

MENDUKUNG SUSTAINABLE DEVELOPMENT GOALS (SDGS)

Masyarakat di seluruh dunia menuntut aksi nyata terkait kemiskinan, kesenjangan dan perubahan iklim. Oleh karena itu, para pemimpin dunia berkumpul pada tanggal 25 September 2015 di Markas PBB di New York, untuk mengadopsi agenda pembangunan keberlanjutan 2030. Indonesia bersama dengan 193 negara lainnya telah mengadakan pertemuan di Markas PBB untuk menegaskan komitmen bersama melanjutkan apa yang telah dicapai dalam *Millenium Development Goals* (MDGs) yang berakhir tahun 2015.

Agenda terdiri dari 17 Tujuan Pembangunan Global untuk Keberlanjutan (SDGs) yang baru, atau sasaran global yang akan memandu kebijakan dan pendanaan untuk 15 tahun ke depan, dimulai dengan deklarasi untuk mengakhiri kemiskinan.

It is the Company's priority to identify and manage the material risks in all operations, ensuring that employee, subcontractors, suppliers and the communities in which the Company operates remain safe and healthy. Moreover, develop better systems that integrate and optimize resources.

The Company is committed to the responsible management of the natural resources the Company uses in all its vast network of operations, striving to avoid and minimize as much as possible impact on the environment. The Company evaluates environmental aspects continuously throughout a project's life cycle.

The Company strives to be part of the social communities in which the Company operates, fostering trusting and long term relationships that respect the local cultures and that create lasting benefits. The Company always seeks strategic partnerships with regulators, government, communities and development partners to ensure the viability of the Company's projects while at the same time able to deliver meaningful benefits through collaborative sustainable programs.

SUPPORTING SUSTAINABLE DEVELOPMENT GOALS (SDGS)

Communities around the world are demanding leadership on poverty, inequality and climate change. Therefore, world leaders gathered on 25 September 2015, at the United Nations in New York to adopt the 2030 Agenda for Sustainable Development. Indonesia along with 193 other countries had a meeting at the United Nations premises to establish a mutual firm commitment in sustaining the achievements of Millennium Development Goals (MDGs) that was completed in 2015.

The Agenda comprises 17 new Sustainable Development Goals (SDGs), or Global Goals, which will guide policy and funding for the next 15 years, beginning with a historic pledge to end poverty. The SDGs established measurable,

SDGs menyusun tujuan yang terukur dan disepakati secara universal untuk memberantas kemiskinan dan kelaparan, mencegah penyakit mematikan namun bisa diobati, dan memperluas kesempatan pendidikan untuk semua anak, di antara pembangunan penting lainnya.

United Tractors sebagai bagian dari komunitas global dan perusahaan Indonesia yang baik berkomitmen untuk mengadopsi SDGs sebagai bagian dari komitmen perusahaan terhadap proses keberlanjutan. Komitmen yang dimasukkan ke dalam visi, misi dan pengambilan keputusan, dan arahan strategis Perseroan. Visi Perseroan “Menjadi perusahaan kelas dunia berbasis solusi di bidang alat berat, pertambangan dan energi, untuk menciptakan manfaat bagi para pemangku kepentingan” telah menjadikan Perseroan untuk berpartisipasi secara aktif dalam proses keberlanjutan global. **[G4-15] [G4-56]**

Komitmen Perseroan yang diadopsi dari SDGs tergabung dalam upaya pengentasan kemiskinan yang dilakukan melalui peningkatan produktivitas, menciptakan lapangan kerja, menyediakan kesempatan usaha, serta pemberian kompensasi dan remunerasi yang adil bagi para karyawan. Selain itu, kontribusi Perseroan diberikan melalui peningkatan pembayaran pajak kepada pemerintah, dukungan pembangunan infrastruktur dan pemberdayaan masyarakat, penambahan jangkauan program CSR, dan berbagai program lainnya. **[G4-EC8]**

3P ROADMAP KEBERLANJUTAN

Pendekatan keberlanjutan Perseroan diarahkan dengan *strategic roadmap* – yaitu *3P Roadmap*, yang terdiri dari *Portofolio*, *People*, dan *Public Contribution*. *3P roadmap* merupakan pedoman Perseroan dalam etika dan tanggung jawab bisnis, melalui arahan inisiatif rencana strategis. *3P roadmap* telah diterapkan secara konsisten, antara lain mencakup pangsa pasar, pengembangan bisnis, penetrasi pasar baru, implementasi standar *Astra Green Company (AGC)*, *Astra Friendly Company (AFC)*, dan *Astra Security Management System (ASMS)*, program efisiensi energi dan pengembangan komunitas serta kesejahteraan. **[G4-56]**

universally agreed objectives for eradicating extreme poverty and hunger, preventing deadly but treatable disease, and expanding educational opportunities to all children, among other development imperatives.

United Tractors as part of the global community and Indonesia’s good corporate citizen also commits to adopt SDGs as part of corporate commitment toward sustainability. The commitment are incorporated into the Company’s vision, mission, decision making, and strategic directives. Company’s Vision “To be the world class solution driven company in heavy equipment, mining and energy for the benefit of stakeholders” has enabled UT to actively participate in the global sustainability. **[G4-15] [G4-56]**

The Company’s commitment on the adoption of SDGs are incorporated in UT’s poverty alleviation efforts through increasing productivity, creating more jobs, providing business opportunities, and extending fair rewards and remuneration for all employees. Moreover, the Company’s contributions are provided through increased taxes paid to the government, support for public infrastructure and empowerment programs, extended CSR programs reach, and many others. **[G4-EC8]**

3P ROADMAP OF SUSTAINABILITY

The Company’s approach to sustainability is directed by UT’s strategic roadmap – the *3P Roadmap*, which comprises of *Portfolio*, *People*, and *Public Contribution*. The *3P Roadmap* constitutes as Company’s guideline in business ethics and responsibility, through the direction of strategic plans initiatives. The *3P Roadmap* has been consistently applied, among others on market approaches, business development, and new market penetration, implementation of *Astra Green Company (AGC)*, *Astra Friendly Company (AFC)*, and *Astra Security Management System (ASMS)* standard, energy efficiency program, and community and welfare development. **[G4-56]**

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

MENGINTEGRASIKAN KEBERLANJUTAN MELALUI *STRATEGIC 3P ROADMAP* INTEGRATING SUSTAINABILITY THROUGH STRATEGIC 3P ROADMAP

Portfolio Roadmap:

- **Bermanfaat pada setiap lini bisnis**
Benefits in each business line
- **Mencari kompetisi dan potensi lini bisnis baru**
To find competitive and potential new business line
- **Fokus pada pendapatan usaha, laba dan pangsa pasar**
Focused on revenue, profit and market share

People Roadmap:

- **Merekrut kandidat terbaik**
To hire best employees
- **Menyiapkan pemimpin terbaik dalam 5 tahun**
To prepare the best leader in 5 years
- **Memberikan kesempatan belajar pada karyawan terbaik**
Learning for best employees
- **Inovasi dan peningkatan**
Innovations and improvement
- **Penerapan Catur Dharma**
Catur Dharma implementation

Public Contribution Roadmap:

- **Fokus pada pendidikan sekolah di sekitar operasional Perseroan**
Focus on school education surrounding operational area
- **Program kesehatan untuk ibu, anak dan lansia**
Health program for mother, child and elderly
- **Kegiatan Income Generating Activities untuk masyarakat lokal**
Income generating activities program at local site
- **Implementasi Astra Green Company dan Astra Friendly Company di seluruh instalasi**
Astra Green Company dan Astra Friendly Company implementation in all installation

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix
Appendix

Rantai Nilai, Produk dan Solusi yang Berkelanjutan

Sustainable Value Chain,
Product and Solution

“

United Tractors telah meluncurkan Program *UT Guaranteed Product Support* yang berbasis *On Time in Full* (OTIF). Melalui program ini UT memastikan bahwa suku cadang, mekanik serta solusi lain dikirimkan kepada pelanggan secara tepat waktu atau dalam waktu 1 x 24 jam sejak kami menerima laporan permasalahan dari pelanggan melalui UT Call.

United Tractors has launched UT Guaranteed Product Support program which is based on On Time Is Full (OTIF). Through this program UT ensures that the required parts, mechanics and solution will be delivered to the customers on time or within 1 x 24 hours since customers' report is received through UT Call.

”

Rantai Nilai, Produk dan Solusi yang Berkelanjutan

Sustainable Value Chain, Product and Solution

Kerjasama yang erat dengan para pemangku kepentingan memungkinkan Perseroan untuk menciptakan rantai nilai yang berkelanjutan dari waktu ke waktu. Perseroan percaya bahwa ketika Perseroan fokus pada setiap aspek rantai nilai, Perseroan akan dapat mengarungi segala tantangan dan peluang melalui siklus, memperkuat hubungan dengan pelanggan dan pemasok, meningkatkan profitabilitas dan menjadi pemimpin di industri.

Close collaboration with key stakeholders enables the Company to create sustainable value chain over time. The Company believes that when the Company focuses on every aspect of the Company's value chain, the Company will be able to navigate challenges and opportunities through the cycles, strengthen relationship with customers and supplier, increase profitability and be the industry leader.

Perseroan percaya bahwa sebuah perusahaan yang menghubungkan *end-to-end* bisnis mereka akan mendapatkan dan mempertahankan keberlanjutan dan kepemimpinannya. Untuk menciptakan rantai nilai yang berkelanjutan dan terpadu, harus membangun rantai nilai seperti halnya membangun produk, solusi dan mempertahankan layanan yang terbaik. Hal ini merupakan pendekatan *end-to-end*, meliputi pelanggan, pemasok, subkontraktor, prinsipal, pemerintah, penelitian, pengembangan dan perbaikan solusi, logistik dan jaringan pasokan.

[G-12]

Rantai nilai UT meliputi empat lini bisnis yaitu Mesin Konstruksi, Kontraktor Penambangan, Pertambangan dan Industri Konstruksi yang membantu UT dalam memberikan nilai tambah bagi pelanggan dan pemangku kepentingan. Setiap lini bisnis UT berkomitmen untuk memberikan solusi terbaik bagi pelanggan dengan dukungan dari tim profesional UT, prinsipal kelas dunia, serta kontraktor dan pemasok yang handal.

[G-12]

The Company believes that a company that connects its end-to-end business will gain and maintain sustainability and leadership. To deliver a sustainable and integrated value chain, must engineer the value chains just like the Company engineers the Company's products, solution and maintain excellent services. It is an end-to-end approach, encompassing customers, suppliers, subcontractors, principals, government, research, solutions development and improvement, logistics and supply network.

[G-12]

UT's value chain encompasses four business lines namely Construction Machinery, Mining Contracting, Mining and Construction Industry that help UT in providing value added for the customers and stakeholders. Each of UT's business lines is committed to provide the best solution for customers with the support of UT's professional team, world-class principals, and reliable contractors and suppliers.

[G-12]

Sebuah Jaringan Luas Produk dengan Kualitas Tinggi, Layanan Handal, serta Solusi Terpercaya untuk Pertumbuhan dan Perkembangan Berkelanjutan [G4-6][G4-12]

An Extensive Network of High Quality Products, Excellent Service, and Reliable Solutions for Sustainable Growth and Development [G4-6][G4-12]

20

kantor cabang
branch offices

22

kantor site-support
site-support offices

10

kantor perwakilan
representative offices

14

kantor tambang
mine offices

UT memiliki **177 titik layanan** diseluruh Indonesia dan instalasi layanan lainnya, yang didukung oleh 27.071 karyawan untuk memberikan produk berkualitas tinggi, pelayanan prima, serta solusi yang handal bagi pelanggan.

UT has 177 service points throughout Indonesia and installation of other services, that is supported by 27,071 employees to deliver high quality products, excellent service, and reliable solutions for customers.

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix
Appendix

Komitmen Perseroan dan Perbaikan Berkelanjutan The Company's Commitment and Continuous Improvement

UT berkomitmen untuk memberikan produk dan layanan berkualitas tinggi kepada pelanggan dan terus berupaya untuk meningkatkannya dalam segala aspek. Pendekatan UT memastikan harapan pelanggan akan terpenuhi. Semangat perbaikan tercermin dalam nilai-nilai perusahaan.

Merupakan komitmen Perseroan untuk meningkatkan proses operasional, pelayanan pelanggan, manajemen perusahaan, manajemen Lingkungan, Keselamatan dan Kesehatan Kerja (LK3), aspek keselamatan dan kesehatan kerja pelanggan dari produk, solusi dan layanan yang diberikan Perseroan, serta kinerja keseluruhan Perusahaan.

Aspek LK3 pelanggan adalah salah satu pertimbangan utama Perseroan dalam merancang dan menyajikan produk, solusi dan layanan Perseroan. Selain itu, hal itu merupakan strategi Perseroan untuk bersaing di industri dengan menerapkan standar global dan praktik terbaik, yaitu ISO 9001 - Mutu, 14000 - Lingkungan, 18001 - Keselamatan dan Kesehatan Kerja, 20000 - Layanan Teknologi Informasi, 27000 - Keamanan Informasi, prinsip *Green Building* serta prinsip lainnya. **[G4-15][G4-PR1]**

UT is committed to deliver high-quality products and services to its customers and continuously strives to improve in all aspects. UT approach ensures customer expectations will be met. The spirit of continuous improvement is always in UT's corporate value.

It is the Company commitments to improve operational process, customer service, corporate management, Environment, Health and Safety (EHS), customers health and safety aspects of UT's products, solution and service, as well as the overall performance of the Company.

Customers' EHS aspects are one of UT's main considerations in designing and delivering the Company's products, solution and services. Moreover, It is the Company strategy to compete in this industry by implementing global standard and best practices, namely ISO 9001 – Quality, 14000 - Environmental, 18001 – Occupational Health and Safety, 20000 – Information Technology Service, 27000 – Information Security, Green Building Principles and many others. **[G4-15][G4-PR1]**

United Tractors melayani pelanggan di seluruh Indonesia dari berbagai sektor dan industri. Selalu menjadi prioritas UT untuk memastikan bahwa kegiatan operasional Perseroan dan eksistensinya bisa membawa manfaat bagi negara dan rakyat. Baru-baru ini, pemerintah Indonesia telah memprioritaskan pembangunan infrastruktur. Program ini akan memacu banyak proyek konstruksi. Ini adalah kesempatan besar bagi Perseroan untuk berpartisipasi dan memberikan kontribusi positif bagi masyarakat dan bangsa.

United Tractors serves customers all across Indonesia from various sectors and industries. It is always be UT's priority to ensure that the Company's operational activities and existence can brings benefits for the country and the people. Recently, Indonesian government has prioritized on infrastructure development. This programs will lead to numerous construction projects. This is a major opportunity for United Tractors to participate and contribute positively for the community and the nation.

MENJADI MITRA TERPERCAYA

Sebuah rantai nilai terintegrasi dimulai dari pelanggan, yaitu mencakup pemahaman yang mendalam mengenai fitur khusus, kinerja dan penyampaian harapan yang digunakan oleh pelanggan saat pengambilan keputusan dalam membeli suatu produk. Itu juga merupakan langkah awal dari UT bagaimana membangun sebuah rantai nilai.

Sebagai komitmen Perseroan terhadap rantai nilai yang berkelanjutan, Perseroan juga mendorong dan mendukung pelanggan untuk meningkatkan kinerja keberlanjutan mereka. Karena pelanggan Perseroan semakin fokus pada efisiensi energi, Perseroan lebih termotivasi dalam menyediakan produk ramah lingkungan dengan kebutuhan energi yang lebih efisien dan rendah emisi. Perusahaan memberikan pelatihan bagi operator pelanggan tentang bagaimana cara menggunakan peralatan yang lebih efisien dan seaman mungkin. **[G4-PR1]**

Tanggung jawab Perseroan kepada pelanggan juga melalui dukungan produk Perseroan yang cepat dan sangat baik serta layanan purna jual. Dalam memberikan dukungan terbaik bagi pelanggan, Perseroan sudah memasukkan produk yang luas dan dukungan bagi pelanggan yang mencakup penjualan, pembiayaan, pengiriman, layanan purna jual, suku cadang serta ketersediaan mekanik, remanufaktur, penjualan kembali dan proses daur ulang.

Layanan purna jual Perseroan termasuk jasa, pemeliharaan, perbaikan dan asistensi. Perusahaan memiliki serangkaian program diantaranya adalah program UD *Trust* untuk meningkatkan profitabilitas truk. Informasi lebih lanjut mengenai layanan purna jual Perseroan yang lebih luas silahkan menghubungi *contact center* 24 jam, UT *Call* melalui (021) 1500-072.

Semua produk UT, dukungan pelanggan serta layanan purna jual, jelas dinyatakan dalam semua perjanjian dan dokumen terkait. **[G4-PR3]**

BEING A RELIABLE PARTNER

An integrated value chain starts with the customer. It includes deep understanding of the specific features, performance and delivery expectations that are used by customers in the decision to purchase a product. It is also the first step of how UT begin a value chain.

As the Company's commitment toward sustainable value chain, The Company also encourages and supports customers to improve their sustainability performance. Since UT's customers increasingly asked for energy efficiency, the Company are further motivated to supply green products which are more efficient and low in emissions. The Company delivers training for customer operators on how to use equipment more efficiently and as safe as possible. **[G4-PR1]**

The Company's responsibility to the customers also span through UT's prompt and excellent product support and after sales services. In delivering the best support for our customer, UT has included extensive product and customer support spanning over from sales, financing, delivery, after sales service, spare part and mechanic availability, remanufacturing, re-sale and recycle.

The Company's after sales services including service, maintenance, repairs and assistance. The Company has a series of customer service program such as UD *Trust* to increase truck's profitability. Further information regarding the Company's extensive aftersales service is available through 24-hour contact, UT Call by dialing (021) 1500-072.

All UT's products, customer support and after sales service are clearly stated in all related agreement and documents. **[G4-PR3]**

Penyelenggaraan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix

UT GUARANTEED PRODUCT SUPPORT

UT *Guaranteed Product Support* (UT GPS) adalah layanan garansi purna jual dari UT untuk setiap pembelian produk-produk UT. Layanan ini mencakup aspek pengiriman suku cadang, mekanik, dan jangka waktu perawatan mesin, yang ditawarkan melalui fitur layanan yang disebut *On-Time-In-Full* (OTIF).

UT GUARANTEED PRODUCT SUPPORT

UT *Guaranteed Product Support* (UT GPS) is an after sales guarantee service that is offered by UT for any purchase of UT's products at its dealerships. This after sales service covers aspects of spare parts delivery, mechanic and maintenance period, offered through a service feature called *On-Time-In-Full* (OTIF).

Tiga aspek *On-Time-In-Full* (OTIF) bagian dari UT GPS adalah:

- OTIF *Parts* memastikan pengiriman spare parts secara benar dan tepat waktu.
- OTIF *Mechanics* memberi jaminan 1x24 jam analisa permasalahan alat berat atau melakukan perbaikan yang diperlukan di lapangan oleh mekanik UT.
- OTIF *Solution* memberi jaminan respon tepat waktu dalam pemberian solusi menyeluruh sejak pelanggan menghubungi United Tractors hingga saat masalah selesai dan unit dapat digunakan kembali.

Three aspects of *On-Time-In-Full* (OTIF) under UT GPS:

- OTIF *Parts* ensures timely and correct delivery of spare parts.
- OTIF *Mechanics* offers a 1x24 hours guarantee during which UT mechanics investigate heavy equipment's problems or perform necessary repair on site.
- OTIF *Solution* guarantees a timely response for overall solution starting from the first time the customer contacts the Company for service request until problems are solved and units can be used again.

UT GUARANTEED PRODUCT SUPPORT UT GUARANTEED PRODUCT SUPPORT

UT melihat kepuasan pelanggan sebagai sebuah keberhasilan. Agar produk dan kualitas layanan selalu memenuhi spesifikasi dan harapan pelanggan, United Tractors telah meluncurkan Program UT *Guaranteed Product Support* yang berbasis *On Time in Full* (OTIF). Melalui program ini UT memastikan bahwa suku cadang, mekanik serta solusi lain dikirimkan kepada pelanggan secara tepat waktu atau dalam waktu 1 x 24 jam sejak kami menerima laporan permasalahan dari pelanggan melalui UT *Call*.

UT sees customer satisfaction as the Company's success. In order that our products' and services quality are always up to the customers specification and expectation, United Tractors has launched UT *Guaranteed Product Support* program which is based on *On Time Is Full* (OTIF). Through this program UT ensures that the required parts, mechanics and solution will be delivered to the customers on time or within 1 x 24 hours since customers' report is received through UT *Call*.

MEMBANGUN KERJASAMA BISNIS DAN KEMITRAAN YANG SOLID

Prinsipal dari United Tractors adalah mitra bagi Perseroan, yang kerja samanya merupakan *link* penting dalam rantai nilai UT dan merupakan bagian penting dari komitmen Perseroan terhadap kualitas dan keberlanjutan. Prinsipal UT adalah mereka yang menunjukkan nilai-nilai yang kuat dan berkomitmen terhadap prinsip-prinsip etika. Dalam memberikan produk dan layanan terbaik bagi pelanggan, Perseroan memiliki kolaborasi yang kuat dengan produsen terkenal di dunia seperti Komatsu, UD Trucks, Scania, Bomag dan Tadano. Bersama dengan prinsip-prinsip United Tractors, prinsipal berkomitmen untuk memberikan peralatan yang terbaik, paling efisien dan efektif dengan cara berkelanjutan yang paling tepat.

BUILDING A SOLID BUSINESS COOPERATION AND PARTNERSHIP

United Tractors' principals are partners to the Company, whose collaboration is an essential link within the UT's value chain and an essential part of the Company's commitment to quality and sustainability. UT's principals are they who demonstrate strong values and commit to the ethical principles. In delivering the best product and services to our customers, the Company has strong collaborations with world-renowned manufacturers such as Komatsu, UD Trucks, Scania, Bomag and Tadano. Together with UT's principles, the principals are committed to provide the best, most efficient and effective equipment in the most sustainable manner possible.

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix
Appendix

MEMBINA KEMITRAAN KEBERLANJUTAN

Usaha UT bergantung pada pasokan yang aman, berkualitas tinggi serta terjangkau. Mengelola rantai pasokan nasional yang terdiri dari ribuan pemasok memerlukan pengaturan ekspektasi dan standar yang jelas. Hal ini juga merupakan Misi dari UT untuk memastikan bahwa pemasok memiliki rangkaian nilai-nilai dan perilaku yang etis serta cara-cara yang berkelanjutan. Pada akhir 2016, terdapat 2.041 pemasok aktif yang terdaftar di Perseroan dengan total nilai pengadaan Rp1.116,2 miliar dengan Rp1.100,6 miliar pembelian domestik dan Rp15,6 miliar pembelian import. **[G4-EC9]**

FOSTERING SUSTAINABLE PARTNERSHIP

UT business depends on a safe, high-quality and affordable supplies. Managing a national supply chain comprising thousands of suppliers requires setting clear expectations and standards. It is also UT's Mission to make sure that suppliers sharing one set of values and behaving in ethical and sustainable ways. By the end of 2016, there were 2,041 active suppliers registered in the Company with a total procurement value of Rp1,116.2 billion with Rp1,100.6 billion domestic purchase and Rp15.6 billion import purchase. **[G4-EC9]**

Daerah Region	Jumlah Pemasok Total Vendor
Bali	1
Jawa	1.023
Kalimantan	603
Sumatera	226
Sulawesi	97
Maluku	2
Papua	89

Perseroan berkomitmen untuk menjadi mitra pilihan dan menciptakan nilai sosial dan ekonomi di mana pun Perseroan beroperasi. Yang perlu untuk melengkapi upaya ini adalah memiliki jaringan pemasok yang mencerminkan masyarakat di mana Perseroan beroperasi. Ini akan menciptakan kemitraan yang *win-win* dan saling menguntungkan antara Perseroan dengan semua pemasok.

The Company is committed to being the Partner of Choice and creating social and economic value wherever the Company operates. Integral to these efforts is having a supplier network that reflects the communities where UT operates. It will create win-win, mutually beneficial partnerships between UT and all the Company's suppliers.

Dengan aktif mencari beragam mitra sebagai pemasok, UT membantu membangun masyarakat yang sejahtera. Di sisi lain, pemasok lokal sering menyediakan layanan dengan penghematan biaya yang menarik dan layanan pelanggan yang sangat baik. Sampai dengan akhir 2016, ada 30 pemasok lokal yang tercantum dalam "Perjanjian Kerja Sama" dalam berbagai proyek dan kegiatan usaha Perseroan, yaitu **[G4-EC9]**

By actively seeking diverse partners as suppliers, UT helps build prosperous communities. On the other hand, local suppliers often provide services with attractive cost savings and excellent customer service. Up to the end of 2016, there were 30 local suppliers that are listed in the "Cooperation Agreement" collaborates in various projects and business cooperation, namely: **[G4-EC9]**

Tipe pemasok Type of Suppliers	Jumlah Pemasok Number of Vendors
Desain Design	3
Fabrikasi Fabrication	1
Umum General	8
Teknologi Informasi Information Technology	4
Pemeliharaan Maintenance	4
Telekomunikasi Telecommunication	3
Peralatan Tools	7

Membina dan memelihara hubungan yang produktif dan kolaboratif sangat penting bagi keberhasilan Perseroan. Oleh karena itu, Perseroan telah melakukan kunjungan kepada pemasok secara rutin, untuk melakukan survei kepatuhan kepada para pemasok besar. Tujuan dari program ini adalah untuk memastikan bahwa pemasok sepenuhnya berkompeten sesuai dengan kriteria Perusahaan dan hukum serta peraturan yang berlaku, termasuk hukum perburuhan dan hak asasi manusia. Hasil kunjungan pemasok tersebut didokumentasikan dan dilaporkan.

Fostering and maintaining productive, collaborative relationships is crucial to UT's success. Therefore, the Company has conducted routine supplier visit as due diligence process for large suppliers. The objective of this program is to ensure that suppliers are fully complied with the Company's criteria and the prevailing laws and regulations, including labor laws and human rights. The results of the supplier visit are documented and reported.

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix

Pada tahun 2016, Perseroan melakukan survei kepatuhan kepada 55 dari total 36 pemasok baru dan 19 pemasok yang ada, yang meliputi kriteria aspek: kantor, *workshop*, kondisi gudang (kepemilikan, luas area, fasilitas pendukung dan infrastruktur, bukan perusahaan jasa perantara), tata kelola perusahaan yang baik, dan kepatuhan pajak. **[G4-LA14]**

United Tractors berupaya untuk mengembangkan dan memelihara kemitraan dengan pemasok yang memiliki budaya K3 yang kuat, operasi yang handal, keterampilan manajemen biaya yang baik dan fokus pada pelanggan, menawarkan barang dan layanan berkualitas, menawarkan harga yang kompetitif dan memberikan solusi bisnis yang inovatif. Perseroan juga mendorong pemasok dan mitra bisnis untuk meningkatkan kinerja dan efisiensi mereka.

MANAJEMEN BRAND [G4-PR1]

Produk dan layanan prima telah memposisikan UT di tingkat yang lebih tinggi dari harapan pelanggan. Manajemen *Brand* seperti ini telah dibangun dari setiap aspirasi pelanggan. Perseroan memiliki tim dan sistem Manajemen *Brand* yang kompeten untuk memberikan dukungan terbaik bagi pelanggan. *Brand Management Solutions* Perseroan membantu pelanggan memperbaiki efisiensi konsumsi bahan bakar, memastikan penggunaan produk yang aman, menurunkan emisi sekaligus meningkatkan mutu aspek keselamatan.

Brand Management Solutions telah berhasil memperbaiki efisiensi bahan bakar bagi pelanggan, dengan mengubah desain *site* menjadi seefisien mungkin melalui perbaikan *site planning*, pembaharuan alat, perhitungan kebutuhan armada yang tepat dan peningkatan kinerja operator. Manfaat keberlanjutan dapat dilihat dalam bentuk berkurangnya kemunculan *fault code* mesin terkait dengan K3, perbaikan pemanfaatan bahan mentah dengan memperpanjang umur alat, dan perbaikan dalam hal kebutuhan bahan bakar serta emisi yang secara signifikan berkurang.

In 2016, the Company conducted due diligence to 55 out of a total of 36 new suppliers and 19 existing suppliers that cover the aspect criteria of: office, workshop, warehouse condition (ownership, total area, supporting facilities and infrastructure, not broker services), good corporate governance, and tax compliance. **[G4-LA14]**

United Tractors seeks to develop and maintain partnerships with suppliers who have strong EHS culture, reliable operations, strong cost-management skills, strong customer focus, offer quality goods and services, competitive pricing and innovative business solutions. The Company also encourages suppliers and business partners to improve their performance and increase efficiency.

BRAND MANAGEMENT [G4-PR1]

Excellence products and services have positioned UT in a higher level of customer expectation. This kind of brand image has been built based on our customers' voice. The Company has competent Brand Management teams and system to provide the best support for customers. The Company Brand Management Solutions helps customers improve fuel consumption efficiency, ensure safe usage of products, reduce emissions and increase safety.

The Brand Management Solutions has been successful in driving fuel efficiency for customers. It is conducted designing sites as efficient as possible through improvements in site planning, equipment updates, right-sizing of fleets and increased operator performance. The sustainability benefits have come in the form of a reduction in EHS related machine fault codes, improvement in raw material usage by extending the life of equipment on site, and improvement in both reduced demand for fuel and significant reduction in emissions.

UT SAPTA PESONA - EXTRA MILE WITH EXTRA SMILE

Sebagai barisan terdepan Perusahaan, United Tractors telah mengembangkan pedoman UT SAPTA PESONA untuk para mekanik. Hal ini bertujuan untuk memastikan bahwa mereka tidak hanya memberikan jasa dan rekomendasi teknis yang baik, tetapi dikomunikasikan dengan ramah dan sopan. Pedoman UT SAPTA PESONA diperkenalkan karena UT yakin bahwa karyawan UT berfungsi sebagai penghubung penting antara Perusahaan dan pelanggan. UT mengandalkan mereka untuk berkolaborasi dengan Perusahaan dalam membangun dan mempertahankan hubungan yang langgeng dengan pelanggan, yang telah menjadikan UT berhasil. UT menghargai kontribusi positif mereka terhadap reputasi Perseroan dan komitmen mendalam yang mereka berikan kepada pelanggan.

Pedoman United Tractors SAPTA PESONA terdiri dari:

- 1) Sapa pelanggan dengan senyum tulus, hangat, dan jabat tangan.
- 2) Berikan penjelasan mengenai tindakan yang akan dilakukan dan perkiraan waktu perbaikan.
- 3) Berikan laporan kemajuan dan kondisi terkini secara langsung maupun melalui telepon, dengan mempertimbangkan tiga hal:
 - a. Identifikasi penyebab masalah dan perkiraan waktu untuk unit yang sedang ditangani.
 - b. Suku cadang yang perlu dipesan dan perkiraan ketersediaannya.
 - c. Status perbaikan apabila tidak dapat diselesaikan pada hari yang sama.
- 4) Lakukan pemeriksaan visual (pemeriksaan lanjutan) terhadap kondisi unit dalam jangka waktu minimal 30 menit setelah perbaikan selesai.
- 5) Berikan masukan dan arahan selama minimal 15 menit kepada mekanik/operator pelanggan dari alat terkait untuk pemeliharaan atau troubleshooting.
- 6) Berikan laporan dan rekomendasi kepada pelanggan (staf yang bertanggung jawab atas pemeliharaan/ area kerja) terkait tujuan utama kunjungan tim Perseroan serta gambaran kondisi unit secara umum.
- 7) Berikan informasi terkait program manfaat dan produk serta kartu nama kepada pelanggan.

As the front liner of The Company, UT has developed UT SAPTA PESONA guidelines for our mechanics. It aims to ensure that they not only deliver the best technical service and advise communicated properly. UT SAPTA PESONA guidelines are introduced based on UT's belief that UT's workforce serve as critical link between employees and customers. UT relies on them to collaborate with the Company in building and maintaining the long-standing customer relationships that have made UT successful. UT values their positive contributions to the Company's reputation and their deep commitment to the customers.

UT SAPTA PESONA guideline comprises of:

- 1) Greet customer with a sincere smile, warm greeting, and a handshake.
- 2) Provide explanation of what will be performed and how long the estimated repair time.
- 3) Provide progress and update, either directly or by phone taken into consideration of these 3 conditions:
 - a) Identify the cause of the problem and the estimated RFU time for the unit.
 - b) Required spare parts that must be ordered and parts estimated availability.
 - c) Report repair status if repair could not be solved within the same day.
- 4) Perform a visual check (follow-up examination) on the condition of the unit within the period of at least 30 minutes after repair is completed.
- 5) Provide feedback and guidance of at least 15 minutes to the customers' mechanic / operator related to unit care or troubleshooting.
- 6) Provide reporting and recommendations to customers (in charge of maintenance / area) related to the main purpose of the visit as well as the general condition of the unit.
- 7) Provide information related to benefit programs and products while at the same time provide customers with name card.

Pengelolaan Sumber Daya Manusia

Human Capital Management

Karyawan Perseroan adalah aset yang tak tergantikan. Strategi Perseroan dalam pengelolaan Sumber Daya Manusia (SDM) mengarahkan Perseroan dalam mengembangkan, mengikutsertakan dan mempertahankan individu yang bertalenta.

Our people are an irreplaceable asset for the Company. The Company's Human Capital (HC) strategy guides how the Company can attract, develop, engage and retain talented individuals.

Pengelolaan Sumber Daya Manusia

Human Capital Management

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tentang United Tractors
About United Tractors

Keberlanjutan Perseroan
Sustainability at the Company

Rantai Nilai, Produk dan Solusi yang Berkelanjutan
Sustainable Value Chain, Product and Solutions

Pengelolaan Sumber Daya Manusia
Human Capital Management

Strategi Perseroan dalam pengelolaan Sumber Daya Manusia (SDM) berfokus pada praktik bisnis yang etis dikombinasikan dengan membangun hubungan jangka panjang dengan semua pemangku kepentingan. Hal ini difokuskan pada pengembangan inklusi dan keragaman, perluasan lapangan kerja, peluang pengembangan *talent*, serta pemberian apresiasi atas kinerja yang baik dan kepemimpinan yang berkualitas pada setiap level.

The Company's employee and workplace strategy includes a strong focus on ethical business practices combined with building long-standing relationships with all stakeholder. It's focused on fostering inclusion and diversity, offering exciting work and development opportunities, rewarding good performance, and providing quality leadership at every level.

Kemampuan untuk mencapai tujuan bisnis Perseroan, tergantung pada keberhasilan menerima dan mempertahankan karyawan bertalenta dari berbagai latar belakang. Perseroan menawarkan jenjang karir dan pengembangan pribadi sebagai bagian dari paket yang mencakup integritas, kesetaraan, keamanan, dan keberlanjutan. Melalui kesempatan untuk mengikuti pelatihan yang terus-menerus, Perseroan mengembangkan budaya yang profesional. Perseroan juga menyediakan berbagai macam manfaat baik dalam bidang kesehatan, keamanan finansial dan kenyamanan kerja serta keseimbangan hidup bagi semua karyawannya. Perseroan berusaha untuk menjadi Perusahaan pilihan bagi *talent* terbaik di negara ini.

The ability to achieve the Company's business goals depends on successfully recruiting and retaining talented employees from a variety of backgrounds. The Company offers rewarding careers path and personal development as part of a team that embraces integrity, equality, safety and sustainability. With opportunities for continued training, The Company offers employees a culture of professional and personal development. The Company also provides a wide range of benefits for health, financial security and work-life balance to all employees. The Company strives to be the best talent's choice in this country.

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

BUDAYA DAN NILAI UT

Nilai UT membawa budaya unik dalam kehidupan. Salah satu implementasinya adalah UT membangun sebuah tim yang aktif menghidupkan nilai-nilai tersebut dalam pekerjaan mereka sehari-hari, serta bertugas mencari orang-orang yang memiliki kualitas dalam meneruskan nilai-nilai budaya UT.

UT yakin akan nilai strategis dalam mencapai keseimbangan melalui sistem manajemen SDM, mengacu pada harmonisasi tiga komponen pengembangan, yaitu *UT FIT*, *UT PEOPLE*, dan *UT CULTURE*, yang selaras dengan strategi bisnis UT secara keseluruhan.

HAK ASASI MANUSIA DAN KEPATUHAN

Perseroan beroperasi di daerah yang memiliki berbagai latar belakang etnik, agama, dan budaya. Hal ini mengakibatkan perbedaan latar belakang dan perspektif dari tenaga kerja yang merupakan aset bagi Perseroan. Kebijakan Perseroan melarang diskriminasi dan pelecehan, serta mengharuskan semua karyawan untuk memperlakukan semua orang di dalam dan sekitar operasional perusahaan secara bermartabat dan terhormat.

Perseroan juga mengadopsi filosofi Manajemen Sumber Daya Manusia Astra dalam hal kesetaraan. Perusahaan tidak melihat pada latar belakang etnik individu, afiliasi politik, ataupun agama. Untuk itu, Perseroan menerapkan filosofi ini pada setiap proses penerimaan dalam rangka memenuhi jumlah, kualifikasi, dan waktu yang diperlukan, sehingga dapat mendukung kinerja Perseroan dalam mencapai visi dan misi bisnisnya.

Sepanjang tahun 2016, tidak ada laporan tentang insiden diskriminasi dalam wilayah operasional Perseroan. **[G4-HR3]**

Perseroan berkomitmen untuk mematuhi undang-undang di bidang ketenagakerjaan. Manajemen SDM dilaksanakan berdasarkan aspek yang berhubungan dengan pekerjaan, perlindungan hak-hak, dan pemenuhan hak asasi manusia, termasuk kepatuhan terhadap peraturan dan perjanjian dengan Perseroan.

UT'S CULTURE AND VALUE

UT's values bring an unique culture to life. One of its implementation is build a team that actively lives these values in their day-to-day work, as well as searching for people who possess those qualities that make up to UT's values.

UT believes the strategic significance in achieving a balance through HC management system by referring to the harmonization of three development components, namely UT FIT, UT PEOPLE, and UT CULTURE, which is aligned with UT overall business strategy.

HUMAN RIGHTS AND COMPLIANCE

The Company operates in regions of varying ethnic, religious and cultural backgrounds. It is resulting in diverse backgrounds and perspectives within The Company's workforce, which are an asset to the Company's business. The Company's policy prohibits discrimination and harassment, and requires that all employees treat everyone in and around their operations with dignity and respect.

The Company also adopts the philosophy of Astra Human Resources Management (AHRM) on equality. The Company does not look in to individual's ethnic background, political affiliation, or religions. To that end, the Company applies this philosophy in every recruitment in order to fulfill the numbers, qualifications, and required time, so as to support the Company's performance in achieving its business vision and mission.

Throughout 2016, there were no reports on discrimination incident within the Company's operational areas. **[G4-HR3]**

It is the Company's commitment to comply with the laws for the employment fields, and our HC management is conducted based on the aspects of occupational, rights protection, and fulfillment of human rights, including compliance to regulations and agreements with the Company.

Semua karyawan terjamin dengan Perjanjian Kerja Bersama (PKB) yang ditinjau secara berkala bersama-sama antara perwakilan Serikat Pekerja dengan manajemen Perseroan. **[G4-11]**

All of the employees is covered by Labor/Employee Agreement (Perjanjian Kerja Bersama - PKB) which is reviewed periodically together with representative of Labor Union with The Company's management. **[G4-11]**

DEMOGRAFI KARYAWAN

Sampai dengan akhir 2016, Perseroan memiliki total 27.071 karyawan yang tersebar di seluruh wilayah operasional Perseroan di Indonesia. Demografi dan penyebaran karyawan Perseroan digambarkan seperti di bawah ini: **[G4-10]**

EMPLOYEES DEMOGRAPHY

As of the end of 2016, the Company had a total of 27,071 employees distributed across all the Company's operational areas in Indonesia. the Company's employee demography and distribution are illustrated below: **[G4-10]**

Demografi Karyawan Berdasarkan Tingkat Pendidikan | Employee Demography Based on Education Level:

Tingkat Pendidikan Education Level	2014	2015	2016
SMA High School	21,709	21,151	21,365
Diploma Diploma	2,835	2,899	2,733
Sarjana Bachelor	2,562	2,860	2,875
Pasca Sarjana Post Graduates	89	91	98
Jumlah Total	27,195	27,001	27,071

Demografi Karyawan Berdasarkan Tingkat Jabatan | Employee Demography Based on Position:

Pososi Position	2014	2015	2016
Non Staf Non Staff	23,261	23,038	23,370
Staf Staff	3,137	3,316	2,987
Manajer Manager	729	579	633
Direktur dan Eksekutif Director and Executive	68	68	81
Jumlah Total	27,195	27,001	27,071

Demografi Karyawan Berdasarkan Rentang Usia | Employee Demography Based on Age Group:

Umur Age	2014	2015	2016
Usia 18-25 Age 18-25	12,354	10,476	8,214
Usia 26-35 Age 26-35	9,934	11,101	13,484
Usia 36-45 Age 36-45	3,280	3,534	3,396
Usia 46-55 Age 46-55	1,567	1,887	1,977
Usia >55 Age >55	60	3	-
Jumlah Total	27,195	27,001	27,071

SISTEM PENERIMAAN

Perseroan terus mengelola SDM mengembangkan sistem penerimaan, pengumpulan data, dan pengembangan komprehensif SDM dalam proses penerimaan Perseroan menggunakan proses penyaringan yang transparan berdasarkan pemenuhan atas kebutuhan sumber daya manusia di berbagai fungsi dan tugas.

Perseroan memaksimalkan sistem penerimaan berbasis teknologi, serta bekerja sama dengan berbagai media massa dan pusat karir di berbagai perguruan tinggi. Perseroan bekerja sama dengan perguruan tinggi lokal melalui program bursa kerja di seluruh Indonesia dan sekolah menengah atas terkemuka, yang ditujukan untuk program beasiswa, praktek kerja lapangan, pengenalan perusahaan, magang, serta dosen tamu.

Perseroan atas persetujuan bersama memilih karyawan setempat sebagai bentuk penggabungan budaya dan pengetahuan setempat ke dalam sistem bisnis Perseroan serta membantu pemenuhan komitmen Perseroan dalam mendukung pengembangan ekonomi lokal baik secara langsung maupun tidak langsung. Oleh karena itu, Perseroan memprioritaskan calon karyawan yang berdomisili di area sekitar titik operasi perusahaan.

Sesuai dengan prosedur dan kebijakan Perseroan terkait SDM, sebelum proses pengangkatan menjadi karyawan tetap, semua karyawan baru dilengkapi dengan program pelatihan dasar, dilanjutkan dengan program-program pengembangan yang sejalan dengan masing-masing bidang kerja. Program pelatihan dasar bagi karyawan baru di Perseroan juga mencakup pelatihan pengenalan tentang anti-korupsi dan mekanisme *whistleblowing* Perseroan. **[G4-SO4]**

Perseroan memastikan untuk tidak menerima karyawan di bawah usia 18 tahun, sesuai dengan hukum dan peraturan yang berlaku di Indonesia.

RECRUITMENT SYSTEM

The Company continues to manage human resources and develop a system related to recruitment activities, data collection, and the comprehensive development of human resources. The Company's recruitment process uses a transparent screening process, based on fulfilling the need for human resources in a variety of functions and tasks.

The Company maximizes technology-based recruitment, and cooperates with several mass media, career center in some universities. The Company collaborates with local universities through job fairs across Indonesia and through prominent high schools, intended to provide scholarships, field works, company introduction, apprentices, and guest speakers.

The Company makes concerted efforts to hire locally, as this practice incorporates local cultures and knowledge into business systems and helps fulfill the Company's commitment to support local economic development both directly and indirectly. The Company prioritizes the candidates that domiciles locally at each point of operation.

In accordance with the Company's human resource procedure and policy, all new recruits are provided with basic training programs, followed by development programs that are in line with each working field prior to the appointment as permanent employees. The Company includes introduction training to anti-corruption and the Company's whistleblowing mechanism in new recruit basic training program. **[G4-SO4]**

The Company ensures not to recruit any employee younger than 18 years in accordance to the law and regulation in Indonesia.

Karyawan Berdasarkan Jenis Kelamin | Employees based on Gender:

	2014	2015	2016
Pria Male	26,612	26,326	26,357
Wanita Female	583	675	714
Jumlah Total	27,195	27,001	27,071

PENGEMBANGAN SUMBER DAYA MANUSIA

UT menyelenggarakan pelatihan secara rutin dan berkala bagi karyawan untuk meningkatkan kompetensi dan memberikan pelatihan kepemimpinan bagi semua karyawan. UT mendirikan *Corporate University* (CORPU) untuk membantu Perseroan dalam menanamkan budaya pengembangan diri secara terus menerus dan membantu meningkatkan keterampilan serta kompetensi dari seluruh karyawan.

CORPU merupakan pusat pengembangan SDM Perseroan yang menyediakan dan mengembangkan berbagai program kepemimpinan, profesional, spesialis atau pengembangan secara umum. Sebagai tambahan CORPU juga menyelenggarakan program pelatihan dengan pihak eksternal yang difokuskan pada sertifikasi khusus sesi pelatihan. Perseroan telah menginvestasikan senilai Rp 2 juta per orang untuk pengembangan dan pelatihan SDM di tahun 2016. Pada tahun 2016 Perseroan telah melakukan pelatihan terhadap 2.324 orang dengan durasi pelatihan sebesar 48.482 jam.

Sistem generalis dan spesialis dikembangkan melalui program edukasi dimulai dari karyawan baru hingga pengembangan SDM di level atas. Program-programnya meliputi Program Pengembangan Karyawan Baru, Program Kepemimpinan, Program Pengembangan Kepemimpinan Astra (ALDP), Program Pengembangan Kompetensi (P2K), pengembangan budaya perusahaan, dan sertifikasi.

HUMAN CAPITAL DEVELOPMENT

UT organizes routine and frequent trainings for employees to raise competencies and provide leadership training for all employees. UT established Corporate University to help the Company instill the culture of continuous development within the corporate culture and to help improve the skills and competencies of all employee.

CORPU is the Company's center of HR development. The university provides and develops several programs for leadership, professional, specialists or generalist's development. In addition, UT also organizes training programs with external parties that focus on specific certification or training sessions. The Company has invested a total of Rp 2 million for each person for development and training in 2016. In 2016, we have conducted trainings to 2,324 employees with a total training duration reaching 48,482 hours.

Generalist and specialist systems are developed through education programs from new employees to high level HR development. The programs are New Employee Development Program, Leadership Program, Astra Leadership Development Program (ALDP), Competence Development Program (P2K), corporate culture development, and certifications.

KESEJAHTERAAN KARYAWAN

Perseroan memastikan bahwa Perseroan memberikan remunerasi sesuai dengan beban kerja masing-masing karyawan, tanggung jawab, keterampilan, kompetensi, pengalaman, serta peraturan dan standar yang berlaku di daerah operasi masing-masing atau di sektor industri. Perseroan tidak membedakan atau tidak memutuskan remunerasi berdasarkan jenis kelamin, suku, agama, ras atau peringkat. Perbedaan yang terjadi dalam suatu level didasarkan atas perbedaan dalam kinerja, kompetensi ataupun pengalaman kerja.

Sebagai tambahan, Perseroan juga melakukan survei secara teratur untuk memastikan bahwa acuan patokan gaji pokok dan total kompensasi yang diberikan Perseroan tetap kompetitif dibandingkan dengan perusahaan-perusahaan lain di industri sejenis. Survei remunerasi ini dilakukan secara berkala oleh konsultan eksternal independen ternama.

Perseroan menjamin bahwa semua karyawan mendapatkan perlindungan asuransi, yaitu Jaminan Sosial Tenaga Kerja (JAMSOSTEK), Badan Penyelenggara Jaminan Sosial (BPJS), Asuransi Jiwa dan Asuransi Kesehatan. Tunjangan biaya kesehatan diurus dan dikelola Perseroan (*self-insured*). Perseroan juga menyediakan asuransi bagi karyawan dan keluarga mereka untuk rawat inap dan rawat jalan. Perseroan bekerja sama dengan PT Asuransi Astra Buana untuk administrasi kesehatan karyawan.

EMPLOYEE BENEFITS

The Company ensures that the Company provides remuneration in accordance with each employee's workload, responsibility, skills, competencies, experience, and applicable standards and regulations in respective area of operation or industrial sectors. UT's does not differentiate or decide remuneration based on one's gender, ethnicity, religion, race or rank. Differences that do occur within a level are due to differences in performance, competency or work experience.

In addition, UT also regularly benchmark base salaries and total compensation against industry peers to ensure UT's employee remuneration remains competitive. This periodic remuneration survey are conducted by prominent external independent consultant.

The Company ensures that all employees are covered by insurance protection, namely Social Security (JAMSOSTEK), Social Security Agency (BPJS), Life Insurance and Health Insurance. The medical expenses allowance is maintained and managed by the Company (self-insured). UT also provide insurance for the employees and their families for inpatient and outpatient care. The Company collaborates with PT Asuransi Astra Buana for employee health administration.

MANAJEMEN KINERJA

Kinerja dan pencapaian yang tinggi dinilai dan dihargai oleh Perseroan. Perseroan memberikan penghargaan atas kinerja yang baik serta konsistensi penerapan nilai-nilai Perusahaan, melalui kemajuan karir dan kompensasi yang terkait dengan kinerja.

Penilaian kinerja secara rutin dilakukan kepada semua karyawan. Penilaian ini sejalan dengan kajian operasional yang dilakukan secara berkala terhadap kinerja operasional setiap divisi. Selain itu, Perseroan telah mengembangkan Sistem Manajemen Kinerja, yang dilaksanakan secara transparan dan akuntabel melalui media elektronik dan media non-elektronik **[G4-LA11]**

KESEIMBANGAN KEHIDUPAN KERJA

Perseroan berusaha untuk menciptakan dan memelihara lingkungan kerja yang kondusif dalam rangka meningkatkan kinerja, keselamatan, dan kesehatan karyawan. Di atas semua itu, Perseroan percaya bahwa lingkungan kerja yang kondusif dan budaya keseimbangan kehidupan kerja juga dapat berfungsi sebagai strategi retensi karyawan Perseroan.

Perseroan mempromosikan keseimbangan kehidupan kerja melalui kegiatan karyawan yang melibatkan seluruh karyawan dengan keluarga mereka, sinergi lintas divisi, sektor dan posisi, klub hobi, acara keagamaan dan aktivitas lain yang melibatkan karyawan.

PERFORMANCE MANAGEMENT

High performance and superior delivery are valued and rewarded at United Tractors. The Company rewards the high performance, consistent with the Company's values, through career progression, performance related compensation.

Routine performance assessment is conducted for all employees. This assessment is in line with the operational review conducted periodically on every operating units' performance. Moreover, UT has developed Performance Management System, implemented in a transparent and accountable manners with the support of both electronic and non-electronic media. **[G4-LA11]**

WORK AND LIFE BALANCE

The Company strives to create and maintain a conducive working environment in order to improve employee's performance, health and safety. On top of that UT believes a conducive working environment and a work-life balance culture can also serve as the Company's employee retention strategy.

The Company promotes work-life balance in the workplace through employees activities that involve all employees with their families, synergy of cross-division, sectors and positions, hobbies club, religious events and other employees engagement activities.

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix
Appendix

Komunitas Karyawan dan Klub Hobi Perseroan

The Company Employees Communities and Hobby Clubs

Sepak bola Football	Bola Volly Volleyball	Bulu tangkis Badminton	SEMUT (Komunitas Bersepeda) SEMUT (Bicycle Community)
OMC (Komunitas Kendaraan Bermotor) OMC (Motorcycle Community)	UT Click (Komunitas Fotografi) UT Click (Photography Community)	UTFC (Klub Memancing) UTFC (Fishing Club)	UTAC (Komunitas Airsoft Gun) UTAC (Airsoft Gun Community)
Pelari AHEME AHEME Runners	UTMC (Komunitas Musik) UTMC (Music Community)	AHEME <i>Greenland Society</i> (Komunitas Berpetualang dan Lingkungan) AHEME Greenland Society (Adventures and Environmental Community)	AHEME <i>Sketcher</i> (Komunitas Menggambar Sketsa) AHEME Sketcher (Sketch Drawing Community)

SURVEI KARYAWAN

UT memiliki tujuan menjadi perusahaan dimana semua karyawan merasa bangga untuk bekerja di dalamnya. Oleh karena itu, UT berupaya untuk menerima masukan mengenai cara meningkatkan pengembangan, sistem dan pendekatan SDM Perseroan. UT melakukan survei tahunan yang melibatkan karyawan untuk mengumpulkan informasi, masukan, kritik dan saran dari semua karyawan mengenai pendekatan SDM. Hal ini bertujuan untuk membantu UT dalam mengembangkan dan menerapkan langkah-langkah untuk menciptakan sebuah perusahaan dan tempat kerja yang lebih baik.

EMPLOYEES SURVEY

UT aims to be the company where all employees are proud to work in. Therefore, UT strives to find ways and welcomes inputs on how UT can improve the Company's human capital development, system and approaches. To that end, UT carried out annual employee engagement survey to gather information, input, criticism and feedback from all employees on HC approaches. This survey help UT to develop and implement measures to create a better company and workplaces.

Employee Engagement Survey (EES) 2016 by Elements

Elements	Pride	Security	Value	Self Actualization	Relationships	Development	Clarity	Recognition
Engage	97,28%	96,14%	95,98%	93,54%	93,49%	91,30%	88,23%	86,61%
Not Engage	2,50%	3,51%	3,86%	5,99%	5,89%	7,91%	10,52%	11,80%
Actively Disengage	0,22%	0,35%	0,16%	0,48%	0,61%	0,79%	1,25%	1,59%

Employee Engagement Survey (EES) 2016 | EES RESULT 2016

PROGRAM PENSIUN

Perseroan menawarkan paket kesejahteraan dan pensiun yang kontemporer dan sangat kompetitif. Perseroan memberikan insentif pensiun berdasarkan dana pensiun yang tersedia. Dana pensiun ini dikelola oleh Dana Pensiun Astra (DPA). Semua karyawan berhak menerima hak pensiun pada akhir masa jabatan sesuai dengan kontrak kerja. Mereka juga akan mendapatkan manfaat khusus pensiun dari Program Kesehatan Pensiun (PROKESPEN) untuk rawat jalan dan rawat inap sesuai dengan pengelompokkannya.

RETIREMENT PROGRAM

The Company offers a contemporary and highly competitive wealth and retirement benefit package. The Company provides pension incentive based on the available pension funds. These pension fund is managed by Astra Pension Funds (DPA). All employees entitled to receive pension rights at the end of service based on the agreement. They will also get special benefit from Pension Health Program (PROKESPEN) for outpatient and inpatient care based on pension grouping.

Di atas semua itu, Perseroan memberikan pelatihan persiapan pensiun bagi karyawan yang pensiun dalam jangka waktu lima tahun ke depan. Pelatihan ini ditujukan untuk membantu mereka mempelajari keterampilan dan meningkatkan pengetahuan praktis untuk memastikan kelancaran transisi menuju pensiun. Pelatihan persiapan pensiun yang dilaksanakan Perseroan meliputi kewirausahaan, perencanaan keuangan, serta modul pelatihan motivasi. **[G4-LA10]**

On top of that, the Company provides retirement preparation training for employees who are retiring in five years. This trainings are aimed to help them to learn skills and gain practical knowledge to ensure a smooth transition into pension. The Company's retirement preparation training includes entrepreneurship, financial planning, and motivation training modules. **[G4-LA10]**

HUBUNGAN INDUSTRIAL

UT percaya bahwa membina hubungan langsung dengan semua karyawan adalah cara yang paling efektif untuk pertumbuhan bisnis berkelanjutan. Oleh karena itu, UT mengakui dan menghormati hak seluruh karyawan untuk memilih apakah akan bergabung atau tidak bergabung dalam Serikat Pekerja, sesuai dengan hukum yang berlaku.

INDUSTRIAL RELATION

UT believes that fostering a direct relationship with all employees is the most effective way for business to grow sustainably. Therefore, UT acknowledges and respects the right of all employees to choose whether to join or not to join labor unions, in accordance with applicable laws.

SOLUTION sebagai Budaya UT SOLUTION as UT's Culture

UT secara konsisten melakukan pengembangan budaya SOLUTION untuk memastikan kekuatan UT dalam memelihara pertumbuhan jangka panjang. Internalisasi dari program budaya perusahaan yang diterapkan pada tahun 2016, antara lain:

1. *Fighting Spirit Reinforcement*
2. *Employee Affective Index Measurement*
3. *Employee Assistance Program*

UT consistently conducts SOLUTION culture development to ensure UT strength in nurturing long term growth. Internalization of corporate culture programs implemented in 2016, among others were:

1. Fighting Spirit Reinforcement
2. Employee Affective Index Measurement
3. Employee Assistance Program

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix
Appendix

Pengelolaan Lingkungan

Environmental Management

“

Beroperasi secara nasional, Perseroan sangat peduli akan penggunaan sumber daya alam khususnya energi dan air. Bahkan Perseroan menerapkan solusi hemat energi dengan cara inovatif.

As a nation-wide operation, some of the Company's operations are extremely resource-intensive, particularly energy and water. But even in the Company's most resource-intensive environment, the Company implements innovative resource-efficient solutions.

”

Pengelolaan Lingkungan

Environmental Management

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tentang United Tractors
About United Tractors

Keberlanjutan Perseroan
Sustainability at the Company

Rantai Nilai, Produk dan Solusi yang Berkelanjutan
Sustainable Value Chain, Product and Solutions

Pengelolaan Sumber Daya Manusia
Human Capital Management

Perseroan beroperasi dengan skala nasional, dengan jaringan yang luas dan beragam layanan mulai dari alat berat hingga operasi pertambangan. Perseroan mengakui potensi dampak lingkungan dari operasinya yang berskala nasional tersebut. Untuk itu, Perseroan dengan konsisten melakukan upaya mengidentifikasi, mencegah dan meminimalkan dampak lingkungan dari operasinya, terutama pada air, tanah, kualitas udara, iklim dan keanekaragaman hayati.

The Company is a nation-wide operation with vast networks of varieties of services from heavy machineries to mining operation. The Company acknowledges the potential environmental impact from its nation-wide operation. To that end, the Company has been consistent in its effort to identify, mitigate and minimize its operational environmental impact, particularly on water, land, air quality, climate and biodiversity.

Manajemen lingkungan hidup yang ada di Perseroan didasarkan pada tujuan meminimalkan dampak lingkungan melalui penggunaan strategi manajemen risiko yang tepat dan sesuai dengan persyaratan peraturan. Di atas semua itu, Perseroan terus bekerja dengan para pemangku kepentingan pada solusi sistemik terhadap tantangan lingkungan yang kompleks.

Environmental management at the Company is based on the objective of minimizing environmental impacts through the use of proper risk management strategies and on compliance with regulatory requirements. On top of that, the Company continues to work with stakeholders on systemic solutions to complex environmental challenges.

Komitmen Perseroan terhadap perlindungan lingkungan adalah sesuai dengan Misi Perseroan untuk menciptakan nilai tambah yang berkelanjutan bagi para pemangku kepentingan melalui keseimbangan antara aspek ekonomi, sosial, serta lingkungan. Perseroan bekerja untuk meminimalkan efek potensial, sehingga memenuhi peraturan dan perundangan yang berlaku.

The Company's commitment toward environmental protection is concordant with the Company's mission of creating sustainable value-added for stakeholders by striking a balance between economic, social, and environmental aspects. The Company works to minimize our potential effect.

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix

Kebijakan lingkungan Perseroan sejalan dengan Kepatuhan pada Undang-Undang dan peraturan untuk meminimalkan dampak lingkungan, menggunakan strategi manajemen risiko berdasarkan data yang valid. Proyek dan operasi Perseroan menggunakan metodologi penilaian lingkungan untuk mencegah dan meminimalkan dampak potensial dari operasional perusahaan. Kendali lingkungan dilaksanakan dan dimonitor untuk mengevaluasi keandalan dan efektivitas mereka dalam rangka mengidentifikasi peluang untuk perbaikan.

Semua operasi tambang Perseroan berlandaskan pada Sistem Manajemen Lingkungan (SML) bersertifikasi standar ISO 14001:2004, PROPER (Program Penilaian Peringkat Kinerja Perusahaan dalam Pengelolaan Lingkungan Hidup), dan konsep *Astra Green Company* dalam mengelola lingkungan. Selain itu, Perseroan menjalankan *Public Contribution Roadmap* yang berfokus pada upaya untuk membangun *Green Corporation*. **[G4-15]**

Sejak tahun 2010, Perseroan telah mengembangkan inisiatif lingkungan melalui program *United Tractors for Nature and Environment Sustainability* (UTREES). Program ini berfokus pada kegiatan untuk melestarikan ekosistem dan kualitas lingkungan. UTREES telah mengadaptasi program *Green Process* dan program tanggung jawab sosial perusahaan dalam pelaksanaannya.

The Company's environmental policy is based on The Company's objective to be compliant with laws and regulations and to minimize environmental impacts using risk management strategies based on valid data. The Company's projects and operations use environmental assessment methodologies to prevent and minimize the potential impacts of the Company's operations. Environmental controls are implemented and monitored to evaluate their reliability and effectiveness in order to identify potential opportunities for improvement.

All of the Company's mining and mineral processing operations maintain Environmental Management Systems (EMS) certified to ISO 14001:2004 standards, PROPER (Environmental Performance Rating Program), and Astra Green Company concept in managing the environment. Moreover, the Company maintains Public Contribution Roadmap that focuses on the efforts to establish a Green Corporation. **[G4-15]**

Since 2010, the Company has developed its environmental initiatives through United Tractors for Nature and Environment Sustainability (UTREES) program. This program focuses on the activities to preserve the sustainability of the ecosystem and environment quality. UTREES has adapted Green Process and Corporate Social Responsibility (CSR) program in the implementation.

BANGUNAN KANTOR RAMAH LINGKUNGAN Environmental Friendly Office Building

Sebagai komitmen Perseroan tentang pengelolaan lingkungan yang sejalan dengan visi Perseroan Menuju AHEME 2020, UT telah mengadopsi prinsip-prinsip bangunan hijau untuk kantor pusat yang berada di Jakarta.

Kantor pusat dibangun mengacu pada prinsip *green building* yang ramah lingkungan, yaitu pengembangan ruang terbuka yang tepat, hemat dan konservasi energi, konservasi air, siklus material dan sumber daya, kesehatan dan kenyamanan ruangan, serta manajemen lingkungan bangunan. UT berusaha memastikan bahwa struktur, desain dan proses terkait bangunan adalah ramah lingkungan dan efisien dalam sumber daya, tidak hanya selama pembangunan tetapi juga di seluruh siklus hidup bangunan tersebut.

Di tahun 2015, kantor pusat UT telah berhasil meraih Peringkat Platinum untuk kriteria gedung baru dari *Green Building Council* Indonesia (GBCI), yang merupakan peringkat tertinggi untuk bangunan hijau.

[CRE8]

As the Company's commitment on environment protection and in line with the vision Towards AHEME 2020, UT has adopted green building principles for the its Jakarta headquarter.

The building incorporated various green building and eco-friendly principles, namely appropriate site development, energy efficient and conservation, water conservation, material and resources cycle, indoor health and comfort, and building environment management. UT strives to ensure that the structure, design and process related to the its new headquarter is environmentally responsible and resource-efficient, not just during construction but also throughout the building's life-cycle.

UT's headquarter has been successful in obtaining Platinum rating for New Building criteria from Green Building Council Indonesia (GBCI), which is the highest ratings for green building. **[CRE8]**

KONSUMSI AIR

Air adalah sumber daya yang berharga, dan ketersediaan air bersih adalah salah satu hak asasi manusia. Namun, di banyak bagian dunia, pasokan air dan sumber air bersih semakin berkurang seiring dengan adanya peningkatan populasi dan perubahan iklim.

Perseroan mengakui pentingnya tanggung jawab dalam mengelola sumber daya air di seluruh operasinya. Pada tahun 2016, tidak ada keluhan mengenai kualitas dan ketersediaan air masyarakat di sekitar lokasi Perseroan.

Di Perseroan, air tidak digunakan untuk kegiatan produksi atau ekstraksi, tetapi untuk kegiatan pendukung yang meliputi pencucian batubara di lokasi penambangan, penyemprotan alat transportasi dan area penghancuran batubara untuk mengurangi debu, mencuci peralatan, kebutuhan domestik, operasional perkantoran, dan lain-lain. Perseroan menerapkan konsep daur ulang dan program konservasi air.

Sebagai upaya konservasi Perusahaan, berbagai inisiatif dan program dilaksanakan. Pada tahun 2015, Perseroan mampu mengurangi total konsumsi air hingga 11%, dari 22,82 (m³/produksi) di tahun 2015, menjadi 20,40 (m³/produksi) di tahun 2016. Program ini telah disosialisasikan melalui kampanye, stiker, poster, dan lain-lain. Uraian berikut memberikan rincian singkat program konservasi air Perseroan.

WATER CONSUMPTION

Water is a precious resource, and the right to clean drinking water is one of the salient human rights. However, in many parts of the world, water supplies and fresh water resources decrease due to expanding populations and climate change.

The Company recognizes the importance of responsibly managing water resources across the Company's operation. In 2016, there are no complaint regarding water quality and availability by the community around our sites.

In the Company, water is not used for production or extraction activities, but for supporting activities, which include coal washing at mining sites, spraying in transport and coal crushing area to reduce dust, washing equipment, domestic needs, operational office, and others. The Company applies recycling concept and water conservation program.

As The Company's conservation efforts, various initiatives and programs are implemented. In 2015, The Company was able to reduce the total water consumption by 11%, from 22.82 (m³/production) in 2015 to 20.40 (m³/production) in 2016. The programs have been socialized through campaigns, stickers, posters, etc. The following description provide a brief details of the Company's water conservation programs.

PROGRAM KONSERVASI AIR

Water Conservation Programs

Perseroan telah melaksanakan beberapa inisiatif konservasi air, dari penggunaan air hujan, pengurangan penggunaan air bersih, sampai pencarian alternatif sumber daya air. Hal ini merupakan komitmen Perseroan dalam perlindungan lingkungan untuk generasi masa depan.

Sebagai upaya konservasi air, Perseroan membangun kolam-kolam untuk menampung air hujan dan membuat lubang biopori. Air yang ditampung dalam kolam tersebut digunakan untuk mencuci kendaraan, menyiram tanaman, membersihkan peralatan, dan untuk hidran pemadam kebakaran, sehingga mencegah penggunaan sumber daya air permukaan.

Pembangunan kolam resapan bertujuan untuk mengurangi luapan air hujan di lingkungan sekitar lokasi Perseroan. Pengurangan volume luapan air hujan ke jaringan drainase kota dari lokasi gedung mencapai 50% dari jumlah volume hujan harian, menggunakan kedalaman sumur resapan sepanjang 20 m.

The Company has conducted various water conservation initiatives, from rainwater utilization, water usage reduction, to alternative water resources. It is part of the Company's commitment to protect our environment for future generation.

As part of water conservation effort, the Company builds ponds for rainwater catchment and created biopores. The stored water will be used for vehicle washing, spraying, equipment cleaning, and hydrant, hence will prevent the utilization of surface water resources.

Construction of rainwater/excess water ponds is aimed to reduce flooding within the Company's location. The reduction of rainwater excess volume from building location to the city drainage networks was 50% of daily total rain volume, using 20 m deep infiltration wells.

KONSUMSI ENERGI

Perseroan memahami bahwa Perseroan harus bertanggung jawab untuk melakukan semua kegiatan usahanya dalam upaya meminimalkan potensi dampak perubahan iklim. Perseroan mengakui perannya dalam mengatasi tantangan global perubahan iklim. Perseroan mendukung pengurangan akumulasi Gas Rumah Kaca (GRK) melalui peningkatan praktek pengelolaan GRK.

Perseroan secara aktif mempromosikan budaya hemat energi. Kegiatan ini bertujuan untuk mengidentifikasi penggunaan energi dan inisiatif pengurangan emisi untuk diterapkan dalam rangka meningkatkan efisiensi penggunaan energi dan bila memungkinkan mengurangi total konsumsi energi di setiap lokasi operasi Perseroan.

Konsumsi energi langsung dari Perseroan berasal dari diesel dan bahan bakar minyak yang digunakan di lokasi untuk kegiatan dan transportasi penambangan, termasuk transportasi untuk pembangkit listrik. Sementara itu, listrik digunakan untuk mendukung kegiatan penambangan, kegiatan perkantoran, dan untuk penerangan.

Sebagai perusahaan yang bertanggung jawab dan akuntabel, Perseroan menerapkan inovasi teknologi, yang meliputi: **[G4-EN7]**

- OTTV Perhitungan, Pencahayaan Alami, Ventilasi
Penggunaan lampu dengan 30% daya pencahayaan, penggunaan 100% pemberat frekuensi tinggi (elektronik) untuk ruang kerja, sensor *lux* yang secara otomatis mengontrol pencahayaan.
- Sub Pengukuran Listrik
Pemasangan kWh meter untuk mengukur konsumsi listrik pada beban cluster dan sistem peralatan.

ENERGY CONSUMPTION

The Company understands that the Company must be accountable to undertake all its business activities to minimize impacts of potential climate change. The Company recognizes its role in addressing the global challenge of climate change. The Company supports the reduction of Green House Gas (GHG) accumulation through improved GHG management practices.

The Company promotes an energy efficient culture actively. These plans identify energy consumption and emission reduction initiatives to be implemented in order to improve energy usage efficiency and where possible, reduce total energy consumption across each of the Company's operating sites

The Company direct energy consumption comes from diesel and fuel oil used on-site for mining activities and transportation, including transportation for power generation purposes. Meanwhile, electricity is used to support mining activities, administrative activities, and for lighting.

As a responsible and accountable company, the Company applies technology innovation, which covers: **[G4-EN7]**

- OTTV Calculation, Natural Lighting, Ventilation
Usage of bulbs with 30% lighting power, usage of 100% ballast high frequency (electronic) for work space, lux sensor that automatically control the lighting.
- Electrical Sub Metering
Installation of kWh meter to measure electricity consumption at load cluster and equipment system.

- Pemanfaatan Fitur Hemat Energi
Perseroan menggunakan elevator dengan sistem manajemen lalu lintas yang telah lulus analisis atau dengan penggunaan sistem regeneratif atau fitur hemat energi. Elevator ber-AC dilengkapi dengan minimal 10% dari COP yang lebih besar dari SNI 03-6390-2000 (VRF, Aliran Variable Kulkas – Variable Refrigerator Flow), meniadakan AC di toilet, tangga, koridor, dan elevator lobi (mekanisasi ventilasi alami).
- Save Energy Features Utilization
Elevators with traffic management system that has passed traffic analysis or with the usage of regenerative system or saving energy features. The elevators with AC are completed with a 10% minimum of COP larger than SNI 03-6390-2000 (VRF, Variable Refrigerator Flow), no AC in toilets, stairs, corridors, and elevator lobby (natural ventilation mechanical).

Upaya dan solusi hemat energi yang inovatif telah membantu Perseroan mengurangi jumlah energi listrik yang digunakan sebesar 5% dan pengurangan konsumsi bahan bakar diesel sebesar 4% pada tahun 2016.

These effort and innovative energy efficient solution has helped the Company to reduce 5% amount of energy from electricity and 4% of diesel fuel consumption in 2016.

TABEL INTENSITAS KONSUMSI ENERGI | ENERGY CONSUMPTION INTENSITY TABLE
[G4-EN3][G4-EN5][G4-EN6]

No	Nama Sumber Alam dan Energi Name of Natural Resources and Energy	Satuan Unit	Sumber Daya Alam & Energi per Produksi Natural Resources and Energy per Production		Tingkat Efisiensi Level of Efficiency
			2015	2016	
1	Bahan Bakar Diesel Diesel Fuel	Liter Litre	664.12	635.5	4%
2	Listrik Electricity	KWH KWH	3,812.33	3,633	5%
3	Minyak Pelumas Lubricant	Liter Litre	414.7	398.7	4%
4	Air Water	m3 m3	22.82	20.4	11%

KENDALI EMISI

Upaya perlindungan lingkungan oleh Perseroan adalah dengan mengurangi GRK dari operasi perusahaan. Perseroan telah mengembangkan pendekatan lanjutan untuk mengurangi emisi CO2. Dua sumber utama emisi GRK Perseroan adalah dari diesel dan listrik yang digunakan untuk menggerakkan aktivitas operasi Perseroan.

Pada tahun 2016, Perseroan telah berhasil mengurangi emisi GRK Perseroan sebesar 5% dari penggunaan listrik dan 4% dari penggunaan bahan bakar diesel.

EMISSION CONTROL

The Company's environmental protection effort addresses GHG reduction from the Company's operation. The Company has developed an advance approach to reduce CO2 emission. Two main source of the Company's GHG emission is from diesel and electricity used to power the Company's operational activities.

In 2016, the Company have managed to reduce The Company's GHG emission by 5%. from electricity use and 4% from diesel fuel consumption.

TOTAL EMISI GHG | TOTAL GHG EMISSION
[G4-EN18] [G4-EN19]

Emisi Emission	2015 (ton CO2/ production)	2016 (ton CO2/ production)	(%)
CO2 dari Listrik/Electricity	2,846.13	2,717.20	5%
CO2 dari Solar/Diesel Fuel	1,659.04	1,589.30	4%

PENGLOLAAN LIMBAH

Operasi Perseroan menghasilkan baik limbah padat dan cair. Pengelolaan limbah yang efektif sangat penting untuk melindungi lingkungan dan mengurangi kewajiban dan risiko jangka panjang yang terkait dengan fasilitas dan perlindungan pengelolaan limbah yang tidak memadai.

Titik operasi Perseroan melaksanakan rencana pengelolaan limbah yang menangani limbah berbahaya dan tidak berbahaya. Rencana ini juga mencakup kegiatan untuk meminimalkan limbah dan meningkatkan proses daur ulang.

Semua limbah berbahaya diproses sesuai dengan peraturan yang berlaku. Sebagian limbah berbahaya ini disimpan dalam wadah drum, jerigen, atau tas jumbo, kemudian disegel dan disimpan dengan aman di fasilitas penyimpanan sementara. Limbah ini kemudian dikirim ke pihak ketiga yang berlisensi untuk diproses lebih lanjut. Perseroan mendaur ulang beberapa jenis limbah padat, seperti sarung tangan dan kain yang terkontaminasi.

Untuk limbah cair, Perseroan memiliki *Waste Water Treatment Plant (WWTP)* untuk air limbah produksi dan *Sewage Treatment Plant (STP)* untuk air limbah domestik. Perseroan memantau dan mengontrol kualitas output dari pengolahan air tersebut secara berkala bersama-sama dengan laboratorium yang terakreditasi. Laporan tentang kualitas debit air di setiap fasilitas operasional Perseroan secara rutin disampaikan kepada Badan Pengelolaan Lingkungan Hidup Daerah untuk diperiksa, diberi umpan balik dan penilaian.

WASTE MANAGEMENT

The Company's operations generate both solid and liquid waste. Effective waste management is critical to protect the environment and reduce the liabilities and long-term risks associated with inadequate waste management facilities and protections.

All of the Company's operations implement waste management plans that handle hazardous and non-hazardous waste. These plans also include actions for minimizing waste and improving recycling.

All hazardous waste are processed in compliance to the prevailing regulation. Some of these hazardous waste are stored in drum containers, jerrycan, or jumbo bags, then sealed and securely stored in a temporary storage facility. This waste is then sent to a licensed third party collectors for further processing. The Company recycles some types of solid waste, such as gloves and contaminated rags.

For liquid waste, all of the Company operational facilities have *Waste Water Treatment Plant (WWTP)* for industrial waste and *Sewage Treatment Plant (STP)* for domestic waste water. The Company periodically monitors and controls the output quality from the water treatment together with accredited laboratories. Reports on the quality of water discharge at every Company's operational facilities are routinely submitted to the Regional Environmental Management Agency for review, feedback and assessment.

Jumlah Limbah Padat dan Cair tahun 2016 | Amount of Solid and Liquid Wastes in 2016

Limbah Waste	2015	2016	Δ (%)
Padat/Solid (ton/unit produksi)	223.67	0.85	10.29%
Cair/Liquid (m ³ /unit produksi)	0.95	215.80	3.52%

PRODUK DAN SOLUSI RAMAH LINGKUNGAN

Produk yang dihasilkan Perseroan di masa depan harus lebih baik dari saat ini dalam rangka membantu mengurangi dampak masyarakat terhadap lingkungan alam. Dalam upaya berkontribusi terhadap kesejahteraan dan keselamatan masyarakat dan untuk melindungi lingkungan secara global, Perseroan bekerja keras untuk mengembangkan produk dan teknologi ramah lingkungan.

Produk dan jasa yang ramah lingkungan mengacu pada penghematan energi, tingkat kebisingan yang rendah, atau berkurangnya dampak limbah produk dan jasa terhadap lingkungan. Didukung dengan kemajuan teknologi dan inovasi, Perseroan berhasil mengembangkan beberapa produk, seperti: *Waste Compaction System* dan *Articulated Bus Scania Euro 6* sebagai transportasi umum yang berkelanjutan **[G4-EN27]**

Perseroan memahami pentingnya kualitas air bagi manusia dan menyediakan alat berat khusus yang mampu memadatkan sampah di Tempat Pembuangan Akhir (TPA) untuk mengurangi volumenya. Sistem pemadatan sampah akan meningkatkan kapasitas volume area TPA tiga kali lipat dibandingkan metode konvensional. Sistem ini juga mencegah masuknya air hujan yang mungkin menyebabkan pencemaran. Sebagai tambahan, produk Perseroan seperti *BOMAG Refuse Compactors* dapat digunakan untuk melapisi tumpukan sampah yang telah padat secara merata sehingga TPA dapat digunakan sebagai area hijau terbuka, yang berguna bagi masyarakat dan ramah lingkungan. **[G4-EN27]**

ENVIRONMENTAL-FRIENDLY PRODUCTS AND SOLUTIONS

UT's products of the future must perform better than today in order to help reduce the impact human societies have on natural environment. In an effort to contribute to the well-being and safety of society and to protect the global environment, UT is working hard to develop environmental-friendly products and technologies.

Environmental-friendly products and services refer to energy saving, low noise, or less waste products and services made with their impact on the environment. Supported with advance technology and innovation, the Company has successfully developed several products, such as: *Waste Compaction System* and *Articulated Bus Scania Euro 6* – Sustainable Mass Transportation Concept. **[G4-EN27]**

The Company understands the importance of water quality for mankind and provide specialized heavy equipment capable of compacting the waste in the landfill to reduce waste volume. The waste compaction system will increase the volume capacity of the landfill area three-fold compared with conventional methods. This system also prevents rainwater infiltration that may lead to contamination. The Company's product of *BOMAG Refuse Compactors* can be used to evenly coat the area of a pile of garbage that has been compacted so that the landfill area can be used as green open area, useful for community and environment friendly. **[G4-EN27]**

Perseroan mendistribusikan bus *Scania Euro 6* dengan teknologi terbaru di Indonesia. Beberapa keuntungan dari *Scania Euro 6* adalah efisien dan ramah lingkungan dalam emisi mesin gas, daya tahan yang tinggi, kenyamanan tanpa batas dengan tingkat keamanan berstandar internasional dan dengan dukungan layanan purna jual yang sangat baik dari Perseroan sebagai distributor tunggal Scania di Indonesia. Bus-bus *Scania Euro 6* memiliki emisi 90% lebih rendah dibandingkan dengan bus lain sampai saat ini yang rata-rata masih menggunakan standar bus *Euro 2* [G4-EN27]

UTREES (UNITED TRACTORS FOR NATURE AND ENVIRONMENT SUSTAINABILITY)

Perseroan berkomitmen untuk mengidentifikasi dampak dari operasi Perseroan dan menerapkan pelestarian serta perbaikan keanekaragaman hayati. Perseroan mengembangkan strategi, sejalan dengan kebijakan keberlanjutan Perseroan, dalam rangka untuk memitigasi dampak penggunaan lahan, reklamasi dan konservasi wilayah di daerah dimana Perseroan beroperasi.

Perseroan merintis program konservasi alam di berbagai lokasi baik di dalam dan di luar area operasi. Program konservasi yang telah dilakukan di tahun 2016 adalah:

- **Kampung Hijau Terpadu (KHT)**
Program ini bertujuan menciptakan masyarakat mandiri yang diberdayakan melalui sesi mentoring dengan dukungan *hardwares*, *softwares* dan *brainwares*. Fokus dari program ini ditempatkan pada pelestarian lingkungan, kesehatan dan fasilitas pendidikan, kegiatan yang menghasilkan pendapatan dan tanggap darurat.

Since diluncurkan, KHT didirikan di beberapa lokasi diantaranya; Cakung Barat, Jakarta Timur, Rungkut Menanggal, Surabaya, dan Balikpapan, Kalimantan Timur. Program ini mensinergikan antara kotamadya dan entitas industri.

The Company distributes Scania Euro 6 Bus with latest new technology in Indonesia. Several advantage of Scania Euro 6 are efficient and environmentally friendly in gas engine emission, high endurance capability, limitless comfort with international standard safety level and excellent after sales service support from the Company as sole distributor of Scania in Indonesia. Scania Euro 6 buses have 90% lower gas emission compared to other buses to date which are mosly using Euro 2 standard. [G4-EN27]

UTREES (UNITED TRACTORS FOR NATURE AND ENVIRONMENT SUSTAINABILITY)

The Company is committed to identify the impacts of its operations and implement actions that conserve and enhance biodiversity. The Company developed strategy, in alignment with the Company's sustainable policy, in order to mitigate land usage impacts, reclaiming and conserving territories in the regions where The Company operates.

The Company initiated nature conservation programs at various locations both inside and outside the area of operation. The conservation programs that have been carried out in 2016 are:

- **Integrated Green Village, West Cakung**
This program aims to create self-sufficient communities that are empowered through mentoring sessions with the support of hardwares, softwares and brainwares. The focus of this program is placed on environmental preservation, healthcare and education facility, income generating activities and emergency response.

Since the launch, Integrated Green Village was established in two locations; West Cakung, East Jakarta, Rungkut Menanggal, Surabaya, and Balikpapan, East Kalimantan. This program is in synergy between municipality and industrial entity.

TOTAL INVESTASI LINGKUNGAN
[G4-EN31]

Perhatian yang tepat dan kepedulian lingkungan adalah salah satu elemen fundamental untuk memiliki bisnis keberlanjutan, mengingat meningkatnya perhatian terhadap isu-isu lingkungan di Perseroan, perhatian ini menentukan masa depan dari bisnis perusahaan, masyarakat dan alam. Sebagai komitmen kami untuk keberlanjutan lingkungan, Perseroan telah menginvestasikan Rp1,1 miliar pada tahun 2016.

TOTAL ENVIRONMENT INVESTMENT
[G4-EN31]

Proper concern and regard for the environment is one of the fundamental elements of a sustainable business, given to the increasing level of attention to environmental issues in the Company. It defines the future of the Company's business, society and nature. As our commitment to a sustainable environment, the Company has invested as much as Rp1.1 billion In 2016.

Tabungan Umum untuk Lingkungan yang Berkelanjutan
General Savings for Sustainable Environment

[G4-EN27][MM3]

Tabungan Umum adalah gerakan efisiensi air, efisiensi energi, minimalisasi limbah dan inovasi lingkungan. Gerakan ini merupakan bagian dari program *Clean Production and Eco-Friendly*. Program ini bertujuan untuk mencegah dan meminimalkan limbah produk di setiap tahap produksi dan siklus hidup produk, serta pemanfaatansumberdayalam yang keberlanjutan.

Tabungan Umum diaplikasikan di beberapa inisiatif, yaitu 3R (*Reuse, Reduce, dan Recycle*). Melalui Tabungan Umum, Perseroan berkomitmen untuk melindungi dan mengelola sumber daya alam demi keberlanjutan lingkungan.

Reuse

Perseroan menggunakan kembali jerigen pelumas menjadi barang yang bermanfaat lainnya, seperti tong sampah, pot tanaman dan lainnya. Selain itu, Perseroan menggunakan kembali beberapa limbah padat seperti sarung tangan dan kain bekas.

Reduce

Perseroan berkomitmen mengurangi konsumsi listrik dengan mengelola waktu operasional lift. Upaya Perseroan untuk mengurangi penggunaan air dilakukan melalui pembangunan kolam air hujan yang airnya digunakan untuk mencuci, penyiraman, dan hidran pemadam kebakaran.

Recycle

Perseroan membangun fasilitas daur ulang limbah dengan kapasitas besar untuk pembilasan dan sistem irigasi.

General Savings is a program of water efficiency, energy efficiency, waste minimization and environment innovation. This movement is part of Cleaner Production and Eco-Friendly Program. This program aims to prevent and minimize waste products in each stages of production and life cycle of product, as well as sustainable natural resources utilization.

General Savings was applied in several initiatives, namely 3R (*Reuse, Reduce, and Recycle*). Through General Savings, UT has committed to protect and manage the natural resources for sustainable environment.

Reuse

UT has reused jerrycans from lubricants as trash bin. Moreover, UT has reused several solid waste such as gloves and used cloth.

Reduce

UT is committed to reduce electricity consumption by managing operational time of elevators. UT's effort to reduce usage of water was conducted through rainwater ponds whose water would be used for washing, watering, and hydrant.

Recycle

UT has built waste recycle facility with large capacity for flushing and irrigation system.

ASTRA GREEN ENERGY AWARD

Pada bulan November 2016, PT Astra International Tbk telah meluncurkan *Astra Green Energy Summit* untuk pertama kalinya sebagai wujud nyata dalam melaksanakan konservasi energi di lingkungan perusahaan Grup Astra guna mendukung komitmen Indonesia dalam Konferensi Tingkat Tinggi Perubahan Iklim Paris (Conference of the Parties/COP21) tahun 2015.

Acara ini dibuka oleh Wakil Menteri Energi dan Sumber Daya Mineral Arcandra Tahar, Direktur Bioenergi Kementerian Energi dan Sumber Daya Mineral Sudjoko Harsono, Direktur Jenderal Industri, Logam, Mesin, Alat Transportasi dan Elektronika Kementerian Perindustrian I Gusti Putu Suryawirawan dan Presiden Direktur Astra International Prijono Sugiarto.

Dalam acara tersebut, Astra juga memberikan Astra Green Energy Awards kepada perusahaan-perusahaan Grup Astra sebagai bentuk apresiasi dalam melaksanakan konservasi energi dan upaya efisiensi terbaik di lingkungannya. Dari kegiatan konservasi energi ini, sebanyak 33 perusahaan Grup Astra melalui 46 program berhasil menghemat energi dengan nilai setara Rp231 miliar pada periode 2015 hingga 2016.

Kepedulian terhadap lingkungan melalui pengurangan emisi karbon dan penghematan energi membuat UT menjadi salah satu anak perusahaan Astra yang menerima penghargaan ini

In November 2016, PT Astra International Tbk has launched Astra Green Energy Summit for the first time, as a notable effort in energy conservation within the Astra Group environment in order to support Indonesia's commitment in the Conference of the Parties (COP21) in 2015.

The event was opened by Vice Minister of Energy and Mineral Resources Arcandra Tahar, Bionenergy Director of Ministry of Energy and Mineral Resources Sudjoko Harsono, Director General of Industry, Metal, Machinery, Transportation Equipment and Electronics Industry Ministry I Gusti Putu Suryawirawan and Astra International President Director Prijono Sugiarto.

At this event, Astra Group provides The Astra Green Energy Award to its subsidiaries. This Award aims to appreciate Astra Group's subsidiaries in implementing excellent energy conservation and efficiency in their organization. Through this energy conservation initiative, a total of 33 companies under Astra Group succeeded in saving energy through 46 programs valued at Rp231 billion for the period of 2015 to 2016.

UT's environmental initiatives through various programs to reduce carbon emission and energy savings has led the company as one of Astra Group companies to receive the Best Program - Building in

pada kategori *Best Program* – Kategori Bangunan / Gedung. Sejak tahun 2010, UT terus melakukan *improvement* untuk penghematan energi, salah satu bentuknya adalah pembangunan gedung ramah lingkungan, yaitu *UT Head Office New Building* yang berlokasi di Jalan Raya Bekasi – Jakarta Timur, yang memperoleh sertifikat platinum dari Green Building Certification Institute (GBCI). Tidak hanya berhenti di situ saja, UT tetap melakukan peningkatan dalam kepedulian terhadap lingkungan mulai dari penggunaan teknologi yang ramah lingkungan hingga mengembangkan perilaku karyawannya untuk menghemat energi.

Selain itu, anak perusahaan Perseroan dari Unit Bisnis Konstruksi Pertambangan, PT Pamapersada Nusantara (PAMA) juga telah berhasil memperoleh *Astra Green Energy* - kategori *Best Project* – *Proyek Besar*. Perseroan berharap pengakuan ini dapat mempromosikan inisiatif dan gaya hidup ramah lingkungan lebih dalam ke dalam budaya perusahaan di Perseroan.

this Event. Since 2010, UT continues to implement energy saving improvements, one of it was the construction of environmentally friendly building, namely *UT Head Office New Building* located in Jl. Raya Bekasi – East Jakarta, which received Platinum certificate from the Green Building Council Indonesia (GBCI). Moreover, UT continues improving its environmental engagement from the use of environmentally friendly technology to developing the employees behavior on energy saving.

In addition, UT's subsidiaries from Mining Construction Business Unit, PT Pamapersada Nusantara (PAMA) has also been successful in obtaining *Astra Green Energy* - Major Projects category. The Company hopes that this acknowledgement can promote eco-friendly initiatives and lifestyle deeper into the Company's culture.

Keselamatan dan Kesehatan Kerja (K3)

Occupational Health and Safety (OHS)

Perseroan menempatkan Keselamatan dan Kesehatan Kerja (K3) semua karyawan, pemasok, subkontraktor, dan pelanggan sebagai prioritas tertinggi. Perseroan berkomitmen untuk mengidentifikasi dan memitigasi risiko K3 melalui integritas operasional dan efektifitas pengelolaan pekerjaan.

The Company puts occupational health and safety (OHS) of all employees, suppliers, subcontractors, and customers at the top of our priorities. The Company is committed to identify and mitigate OHS risks through operational integrity and effective work management.

Keselamatan dan Kesehatan Kerja (K3)

Occupational Health and Safety (OHS)

Perseroan berdedikasi untuk memastikan Keselamatan dan Kesehatan Kerja (K3) semua orang di Perseroan termasuk pemasok, subkontraktor, dan pelanggan. Perseroan mengutamakan kehandalan dalam operasi dan pada saat yang sama memperkuat kinerja keselamatan Perseroan secara keseluruhan melalui program K3 yang ketat dan perbaikan yang berkelanjutan. Perseroan bertujuan untuk mencapai kecelakaan nihil.

The Company is dedicated to ensure occupational health and safety (OHS) of everyone at the Company including our extended team of contractors, dealers, suppliers, subcontractors, and customers. The Company strives to deliver operational reliability while at the same time strengthening the Company's overall safety record through rigorous OHS programs and continual improvements in process safety. The Company aims for Zero Loss Time Injury (LTI).

Perseroan memiliki persyaratan standar K3 yang tinggi dan konsisten, yang harus dipenuhi di mana mereka bekerja. Perseroan bekerja tanpa henti untuk memperkuat budaya K3, dengan fokus pada keselamatan karyawan. Nilai-nilai K3 Perseroan disosialisasikan kepada setiap karyawan dengan mempromosikan pola pikir K3 di setiap tugas dan jabatan.

The Company has consistent, high OHS standards and requirements across all operations that all employees and contractors must meet, no matter where they work. The Company works relentlessly to strengthen the Company's safety culture and leadership, with the focus on caring for people. The Company's OHS values are cascaded down to every employee in the Company and promote the safety mindset on every task completed.

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix

Keselamatan Dan Kesehatan Kerja (K3) Occupational Health and Safety (OHS)

Sejak 2010, UT telah mengadopsi OHSAS 18001:2007 dan Sistem Manajemen Keselamatan dan Kesehatan Kerja (SMK3) yang telah disertifikasi oleh pihak ketiga secara berkala. Sistem K3 dirancang dan disesuaikan untuk meningkatkan kondisi kerja seluruh karyawan. **[G4-15]**

Dalam rangka memastikan efektivitas program K3 di seluruh jaringan operasi Perseroan yang luas dan beragam unit bisnis, implementasi standar K3 disesuaikan dengan sifat operasi dan identifikasi bahaya risiko pekerjaan di setiap lokasi operasi.

Pendekatan kami adalah untuk meminimalkan risiko K3 dan dampak potensial dari sebuah insiden. Perseroan telah menempatkan fokus yang kuat pada komunikasi dengan pekerja mengenai risiko terkait dengan cedera serius dan kematian serta tindakan yang dapat diambil untuk menanggulangnya.

Untuk terus meningkatkan kinerja K3 Perseroan, semua karyawan didorong untuk terlibat aktif dalam mengidentifikasi dan mengelola risiko secara berkesinambungan. Semua karyawan memiliki hak atas lingkungan kerja yang aman dan sehat sekaligus akses informasi, dukungan, peralatan dan pelatihan untuk mengurangi risiko kesehatan fisik dan mental yang berhubungan dengan pekerjaan.

Komitmen Perseroan untuk melindungi semua karyawan, mitra bisnis, dan pengunjung dituangkan dalam Kebijakan K3 Perseroan dan diatur dalam Perjanjian Kerja Bersama (PKB). Sesuai dengan PKB, adalah kewajiban Perseroan untuk:

- Menyediakan Alat Pelindung Diri (APD);
- Membentuk komite bersama untuk pengelolaan K3;
- Melibatkan karyawan dalam kegiatan inspeksi;
- Melakukan program edukasi dan pelatihan mengenai prosedur K3 di tempat kerja;
- Melaksanakan pemeriksaan secara berkala atas kondisi alat pemadam kebakaran. **[G4-LA8]**

Since 2010, UT has adopted OHSAS 18001:2007 and Occupational Health and Safety Management System (OHS Management System), which is certified periodically by third party. OHS System is designed and customized to improve the working conditions of all employees. **[G4-15]**

In order to ensure the effectiveness of the OHS program across the Company's vast network of operation and variety of business units, adoption and implementation of these OHS standard are customized with the nature of operation and occupational risk hazard identification at each operation site.

Our approach is to minimize OHS risks as far as technically and financially feasible, and to minimize the potential impacts of an incident. The Company has placed a strong focus on communicating to workers the risks most associated with serious injuries and fatalities and the actions that can be taken to mitigate them.

To continue to improve the Company's OHS performance, all employees are encouraged to actively engaged in identifying and managing risk by continuously improving the environment, health and safety of operations at their workplace. All employees have the right to a safe and healthy working environment as well as access to information, support, tools and training to reduce work-related physical and mental health risks.

The Company is commitment to protect all employees, business partners, and visitors is articulated in the Company's Policy and Collective Labor Agreement (CLA). According to CLA, it is the Company's obligation to:

- Provide Personal Protective Equipment (PPE);
- Establish joint committee for OHS management;
- Involve employee in inspection activities;
- Conduct education and training programs regarding OHS procedure at work;
- Carry out periodical inspection on the condition of Portable Fire Extinguisher. **[G4-LA8]**

Perseroan mengukur kinerja K3 secara berkala. Apabila terjadi kecelakaan, maka seluruh investigasi dan tindakan korektif untuk mencegah terulangnya kembali kecelakaan tersebut dilaporkan kepada Komite. Komite K3 Perseroan terdiri dari unit K3 yang anggotanya adalah karyawan yang mewakili unit masing-masing dalam memantau pelaksanaan prinsip-prinsip K3.

KINERJA K3

Perseroan telah bekerja untuk menciptakan lingkungan dan budaya keselamatan dimana semua karyawan dan kontraktor memiliki tanggung jawab pribadi dalam mencapai Kecelakaan Nihil (Zero LTI) Perseroan berusaha menyediakan tempat kerja yang lebih sehat, aman, nyaman dan menciptakan lingkungan kerja yang produktif.

Perseroan memantau dan memeriksa pelaksanaan K3 di setiap lokasi operasional. Audit K3 yang dilakukan adalah memeriksa pedoman, standar dan sistem untuk mengidentifikasi area dan pekerjaan dengan resiko bahaya yang tinggi, melakukan perbaikan dalam sistem K3, mengevaluasi kepatuhan dan memastikan standar K3 diterapkan secara efektif pada setiap area operasional.

Perseroan mengukur tingkat kecelakaan dengan Tingkat Frekuensi dan Tingkat Kekerapan. Pada tahun 2016, tren kinerja keselamatan di Perseroan mengikuti perbaikan yang stabil dan signifikan. Tingkat Frekuensi dari hari kerja Perseroan yang hilang pada tahun 2016 adalah 0,37 sementara pada tahun 2015 adalah 0,45. Tingkat Kekerapan keseluruhan menurun dari 2,99 pada tahun 2015 menjadi 1,87 pada tahun 2016. Selain itu, selama tahun 2016 tidak ada keluhan Penyakit Akibat Kerja (PAK). **[G4-LA6]**

The Company measures OHS performance in a regular basis. All investigations and corrective actions to prevent reoccurrence of accidents are reported to the Committee. Company's OHS committee (P2K3) consists of occupational health and safety units. Members of P2K3 are employees who represent their respective units in monitoring the implementation of OHS principles.

OHS PERFORMANCE

The Company has been working to create an environment and culture in which all employees and contractors take personal responsibility for achieving Zero LTI. The Company is aiming to provide healthier, safer, more comfortable, and more productive workforce.

The Company monitors and audits the implementation of OHS in each of its operational location. The OHS audits including evaluation of guidelines, standards and systems to identify areas and activities with high occupational risk, improvements in the OHS system, evaluation of compliance and assurance that OHS standard is implemented effectively at each area of operation.

The Company measures work accident level by Frequency Rate (FR) and Severity Rate (SR). In 2016, follows a steady and significant improvements. UT safety performance trend. The Company's Frequency Rate of working days lost in 2016 was 0.37 while in 2015 was 0.45. The overall Severity Rate was lowered from 2.99 in 2015 to 1.87 in 2016. Moreover, there is no complaint about occupational illness in 2016. **[G4-LA6]**

Keselamatan Dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Statistik Kecelakaan tahun 2015 - 2016 | 2015 - 2016 Accident Statistic **[G4-LA6]**

Jenis Kecelakaan Accident Type	2015	2016
Kecelakaan Ringan Minor Injuries	354	339
Kecelakaan Berat Major Injuries	50	20
Kematian Fatality	6	5
Kebakaran Fire	41	23

Perseroan telah melaksanakan prosedur K3 untuk merespon dan menindaklanjuti insiden. Ketika insiden terjadi, insiden tersebut diselidiki untuk menentukan bagaimana cara meningkatkan keandalan peralatan dan praktek integritas operasi terkait.

The Company has implemented the appropriate procedure of OHS in responding and follow-up the incident. When it occurred, the incidents were investigated to determine how to improve equipment reliability and related operating integrity practices.

PROGRAM PENINGKATAN KINERJA K3

Fokus K3 dalam mengutamakan orang merupakan hal yang harus dilakukan. Catatan keselamatan yang baik dapat mengurangi risiko dan biaya sehingga mendukung kelancaran bisnis Perseroan. Perseroan percaya bahwa ketika sebuah perusahaan peduli kepada orang-orangnya, maka hal ini dapat tercermin pada sikap karyawan yang saling peduli pada setiap aspek terkait di pekerjaan mereka.

OHS PERFORMANCE IMPROVEMENT PROGRAMS

A focus on OHS puts people first and that is the right thing to do. It also enhances the Company's business sense because a good safety record will reduce risk and costs. The Company believes that when a company cares for people, it is reflected in employee's concern at for each other every aspect of their jobs.

Perseroan telah melakukan berbagai program K3 termasuk promosi, pencegahan dan rehabilitasi yang sejalan dengan kriteria *Astra Green Company* (AGC), Peraturan Pemerintah No. 50 tahun 2012 tentang sistem manajemen keselamatan dan kesehatan kerja, dan OHSAS 18001: 2008. Dalam pelaksanaan standar ini, Perseroan mensinergikan penerapan inisiatif strategi K3 dalam beberapa program utama, antara lain:

The Company has conducted various OHS programs including promotional, preventive and rehabilitation that are in line with Astra Green Company standard, Government Regulation No. 50/2012 on OHS management system, and OHSAS 18001:2008. In the implementation of these standards, the Company synergizes the application of the OHS initiatives into some programs, among others are:

- **Sistem Manajemen Keselamatan Kontraktor**
Semua kontraktor diminta untuk menyediakan dan memelihara lingkungan kerja yang aman dan sehat serta bertanggung jawab, sebagai persyaratan minimum, untuk melakukan pekerjaan sesuai standar K3. CSMS mengelola kinerja kontraktor di lokasi kerja perusahaan. Melalui program ini UT melakukan penilaian dari tahap kualifikasi hingga implementasi. Pada tahun 2016 terdapat sepuluh kontraktor dengan risiko pekerjaan tinggi yang ditetapkan untuk melaksanakan CSMS. **[G4-LA14]**

- **Contractor Safety Management System (CSMS)**
All contractors are required to provide and maintain a safe and healthy work environment and are responsible, as a minimum, for performing work to UT's OHS standards. CSMS manages the contractors' performance in the Company's jobsite. Through this program UT may conduct assessment from qualification to implementation phase. In 2016 there were ten contractors with high occupational risk hazard have which implemented CSMS. **[G4-LA14]**

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tentang United Tractors
About United Tractors

Keberlanjutan Perseroan
Sustainability at the Company

Rantai Nilai, Produk dan Solusi yang Berkelanjutan
Sustainable Value Chain, Product and Solutions

Pengelolaan Sumber Daya Manusia
Human Capital Management

Pelatihan Keselamatan dan Kesehatan Kerja (K3)

Occupational Health and Safety (OHS) Trainings

Perseroan percaya bahwa keselamatan adalah hasil dari pelatihan yang baik dan perilaku proaktif. Mempertahankan standar yang tinggi dari prosedur keselamatan dan membangun *tools* yang praktis adalah cara yang terbaik.

Perseroan terus memperkuat budaya K3 di seluruh lokasi operasional, mendorong karyawan dan kontraktor untuk menerapkan sistem, kebijakan, standar dan prosedur K3 Perseroan. Untuk memastikan keterampilan tingkat tinggi dan budaya keselamatan di antara semua pekerja, Perseroan telah mengembangkan program pelatihan yang berkaitan dengan K3 di tempat kerja.

Pada tahun 2016, kami telah melaksanakan pelatihan keselamatan dan kesehatan kerja kepada 31.316 karyawan dan sub kontraktor dengan total durasi pelatihan mencapai 168.072 jam. Pelatihan K3 ini mencakup berbagai topik, seperti:

- Identifikasi Bahaya dan Pengendalian Risiko (IBPR)
- Penanggulangan Pertama Gawat Darurat (PPGD)
- Pemadam Kebakaran
- Pengelolaan Material dan Limbah Bahan Berbahaya dan Beracun (B3)

The Company believes that safety is the result of good training and a pro-active attitude. Maintaining a high standard of safety protocols and establishing practical checks and balances is the best way.

The Company continues to strengthen the safety culture at all worksites, encouraging employees and contractors to apply the Company's OHS system, policy, standard and procedure. To ensure high level of skills and safety culture among all workers, the Company has developed training programs related to health and safety in the workplace.

In 2016, we have conducted health and safety trainings to 31,316 employees and subcontractors with a total training duration reaching 168,072 hours. This OHS training covers various topics, such as:

- Hazard Identification and Risk Assessment
- First Aid training
- Fire Fighting
- Hazardous Material and Waste Handling

- **Perilaku Berbasis K3 - Behavior Based Safety (BBS)**

BBS adalah upaya pencegahan kecelakaan secara proaktif yang berfokus pada perilaku berbahaya yang berpotensi menyebabkan terjadinya kecelakaan.

Berdasarkan data statistik kecelakaan kerja bahwa lebih dari 85% kecelakaan disebabkan oleh *unsafe action* atau perilaku berbahaya. Melalui BBS ini diharapkan *unsafe action* sebagai penyebab kecelakaan bisa dikurangi yang akhirnya tercapai nol kecelakaan kerja.

Budaya K3 itu sendiri dapat dicapai dengan memperhatikan beberapa aspek sebagai berikut :

- Mengembangkan visi misi serta tujuan K3 yang jelas.
- Visi, misi serta tujuan K3 dikomunikasikan ke semua pihak
- Setiap area berusaha untuk mencapai tujuan K3 masing-masing
- Mendorong partisipasi semua anggota untuk mencapai visi, misi serta tujuan K3
- Memberdayakan karyawan untuk mencapai tujuan K3 seperti yang telah dijelaskan di atas

Tujuan penerapan BBS adalah mengurangi terjadinya perilaku berbahaya dengan melakukan observasi, pengarahan dan memberi umpan balik secara positif yang pada akhirnya dapat merubah kebiasaan keselamatan kerja.

- **Behavior Based Safety (BBS)**

BBS is a proactive accident prevention measures focused on dangerous behavior that are prone to cause the accident.

Based on safety statistics, 85% accidents were caused by unsafe action or dangerous behavior and with BBS, the unsafe action as the cause of accident can be reduced which eventually to achieve zero accident.

OHS culture can be achieved by taking into account the following aspects:

- Developing clear OHS vision mission and goals.
- OHS vision mission and goals are communicated to all parties.
- Every area strives to achieve each of OHS goals.
- Encouraging all members participation to achieve the OHS vision mission and goals.
- Empowering employees to achieve the OHS goals as stated in the above.

The goals of BBS is to reduce unsafe action by observation, directive and positive influence which eventually can change safety work habits.

Tahapan Pengembangan Program BBS BBS Program Development Stage

SAFETY CULTURE MATURITY LEVEL (SCML)

SCML merupakan suatu model budaya LK3 yang dapat membantu Perseroan untuk dapat mencapai tahapan-tahapan dalam peningkatan pengembangan budaya, khususnya :

- Untuk mengetahui tingkat budaya LK3 di Perseroan.
- Menentukan upaya yang harus dilakukan dalam rangka meningkatkan budaya LK3 di Perseroan.

Tujuan pelaksanaan SCML adalah menilai sejauh mana LK3 sudah dipahami, diyakini dan dilaksanakan. Hasil dari pengukuran SCML adalah tingkat budaya LK3 mencerminkan persepsi karyawan terhadap LK3.

SAFETY CULTURE MATURITY LEVEL (SCML)

SCML is a SHE culture model that can assist the Company to achieve stages in culture development improvement, especially:

- To acknowledge SHE culture level in the Company.
- To determine efforts in improving SHE culture in the Company.

SCML implementation aims to evaluate the level of SHE awareness, understandable, and implementation. The SCML measurement result is a reflection of SHE culture level with employees' perception toward SHE.

SAFETY CULTURE MATURITY LEVEL MODEL

Tingkat Budaya Culture Level	Karakteristik Characteristics
Level 1 Pathological	<ul style="list-style-type: none"> • Nilai-nilai keselamatan belum terinternalisasi sebagai nilai individu. • Kepedulian dan perhatian terhadap LK3 masih rendah. • Pekerja hanya peduli terhadap LK3 mereka saja, belum menyeluruh. • Safety values are not yet internalized as individual values. • Low engagement and attention on SHE. • Employee only care on their own SHE, not yet comprehensive.
Level 2 Reactive	<ul style="list-style-type: none"> • Keselamatan hanya dipandang sebagai upaya untuk mencegah kecelakaan saja. • Komitmen dan kepedulian LK3 mulai berkembang secara kolektif di tempat kerja untuk mencapai kinerja tanpa kecelakaan. Tetapi, keadaan ini akan segera menurun kembali bila kinerja tersebut telah tercapai, karena terbuai dengan kepuasan sesaat. • Safety is considered only as an effort to just preventing an accident. • Commitment and engagement on SHE is developing collectively at work place to reach performance without accident. However, this situation will be decreasing after the achievement of performance, as being complacent momentarily.
Level 3 Calculative	<ul style="list-style-type: none"> • Keselamatan dianggap sebagai tanggung jawab petugas LK3 atau unit LK3 saja. • Komitmen yang tinggi dari manajemen puncak dan menengah yang tercermin dari alokasi sumber daya yang memadai untuk program-program LK3. • Kebijakan dan prosedur kerja telah lengkap tersedia. • Safety is considered only a responsibility of SHE officers of SHE unit. • High commitment of top and middle management that reflects from adequate resources allocation for SHE programs. • Work policies and procedures are comprehensively available.
Level 4 Proactive	<ul style="list-style-type: none"> • Keselamatan telah menjadi nilai-nilai dalam organisasi secara keseluruhan. • Kebanggaan terhadap LK3 mulai berkembang di kalangan pekerja. • Meningkatnya komitmen dan kepedulian sesama pekerja. • Safety has become values comprehensively within the organization. • Pride toward SHE has been developing within the employees. • Improvement of commitment and engagement within the employees.

Tingkat Budaya Culture Level	Karakteristik Characteristics
Level 5 Generative	<ul style="list-style-type: none"> • Meningkatnya peran serta pekerja pada program LK3. • LK3 telah menjadi budaya di seluruh pekerja dan perusahaan. • Keselamatan telah menjadi nilai-nilai yang diyakini bersama di seluruh organisasi dan unit kerja. • Perusahaan juga melakukan promosi K3 tidak hanya terbatas di tempat kerja namun juga di luar tempat kerja misalnya keselamatan di rumah. • Improvement of employees' roles in SHE programs. • SHE has become a culture in all employees and companies. • Safety has become values that are jointly believed in all organization and work units. • The companies also promote SHE outside of work place such as safety at home.

Metode Pengumpulan Safety Culture *Maturity level* | Safety Culture *Maturity level* Collection Methods

No	Metode Methods	Target	Waktu Time
1	<i>Focus Group Discussion</i>	<p>Kelompok 8-10 orang yang berasal dari unit kerja yang berbeda dan sedapat mungkin memiliki posisi/jabatan yang relatif sama.</p> <p>Group of 8-10 people from different working units and possibly to relatively in the same position.</p>	45-60 menit minutes
2	<i>In Depth Interview</i>	<p>Karyawan yang memiliki posisi/peran kunci dari berbagai level dalam pelaksanaan pekerjaan.</p> <p>Employees with key positions/roles from various levels of works.</p>	30-45 menit minutes
3	Kuesioner Questionnaires	<p>Karyawan yang memiliki posisi/peran kunci dari berbagai level dalam pelaksanaan pekerjaan.</p> <p>Employees with key positions/roles from various levels of works.</p>	30 menit minutes

Berkendara dengan Bugar Demi Keselamatan Penumpang

(Program Fatigue Management United Tractors untuk Pengemudi Transjakarta)

Fit to Driving for the Safety of Passengers

(United Tractors Fatigue Management Program for the Transjakarta Drivers)

Fatigue atau kelelahan adalah suatu kondisi yang menunjukkan tanda berkurangnya kapasitas yang dimiliki seseorang untuk bekerja dan biasanya disertai dengan perasaan letih dan lemah. Kondisi kelelahan sangat berbahaya apabila dialami oleh pengemudi transportasi umum seperti Transjakarta Busway mengingat alat transportasi ini mengangkut penumpang dalam jumlah besar dan bisa membahayakan nyawa penumpang apabila pengemudi tidak dalam kondisi prima. Berdasarkan data yang diperoleh dari Transjakarta, sepanjang tahun 2015 terdapat 200 jumlah kecelakaan dari 12 koridor yang beroperasi. Untuk mengurangi potensi kecelakaan akibat kelelahan ini, Departemen EHS United Tractors merancang dan melaksanakan program Fatigue Management bagi para pengemudi Transjakarta, khususnya pengemudi bus Scania yang diageni oleh UT.

Target dari program ini adalah untuk mengukur tingkat kelelahan yang dialami oleh pengemudi bus Transjakarta dan mengidentifikasi penyebab utamanya. Sebagai tahap pertama, program ini dilaksanakan di koridor 11 (Kampung Melayu – Wali Kota Jakarta Timur), pada tanggal 14 Juni 2016, terhadap 15 orang pengemudi Transjakarta (pramudi). Adapun proses pengukuran ini dilakukan melalui tiga metode, yaitu melalui wawancara (usia, masa kerja, lama tidur), pengukuran kesehatan (berat badan, denyut nadi, tekanan darah, lingkar perut), serta pengamatan terhadap koordinasi dan efisiensi kegiatan fisik pengemudi (berjalan pada garis lurus, koordinasi mata dan tangan, kemandirian tangan dan jari). Terakhir, pengemudi langsung diberikan konsultasi kesehatan oleh dokter yang didatangkan khusus oleh UT.

Fatigue is a signal of diminishing of capacity of a person to continue working and usually is happening with tiredness and weakness. Fatigue condition is dangerous if its experienced by public transportation drivers such as Transjakarta Busway, given that this vehicle transports passengers in large numbers and can endanger the lives of passengers if the drivers are not in prime condition. Based on the data from Transjakarta, there were 200 accidents throughout 2015 from the 12 operating corridors. To reduce potential of accidents because of this fatigue, the United Tractors EHS Department has designed and implemented Fatigue Management program for the Transjakarta drivers, especially drivers of Scania bus that are distributed from UT.

This program targeted to measure the fatigue level of the Transjakarta bus drivers and to identify its main cause. As first step, the program was implemented in corridor 11 (Kampung Melayu – East Jakarta Mayor), on 14 June 2016, for 15 Transjakarta drivers. The measurement process was done through three methods, namely interview (age, working period, sleeping period), health measure (body weight, pulse rate, blood pressure, width of abdomen), as well as analysis on coordination and efficiency of the drivers' physical activities (walking in straight lines, coordination of eyes and hands, motoric movement of hands and fingers). Lastly, the drivers were directly provided with health consultation with group of doctors specifically invited by UT.

Berdasarkan standar nilai tingkat kelelahan seseorang dari Industrial Fatigue Research Committee (IFRC), seseorang dikatakan tidak lelah apabila memperoleh nilai pengukuran kurang dari 31, sedangkan kelelahan ringan pada nilai 31 – 60, kelelahan sedang pada nilai 61 – 90, dan kelelahan berat pada nilai 91 – 120. Dari pengukuran yang dilakukan kepada 15 pramudi tersebut, hasilnya seluruh pramudi mengalami kelelahan ringan (nilai terendah 33 dan nilai tertinggi 52). Dari hasil identifikasi tim EHS UT, salah satu penyebab kelelahan yang dialami oleh pramudi Transjakarta adalah tekanan darah yang cukup tinggi yaitu rata-rata 150. Untuk itu ada beberapa solusi yang diberikan kepada Transjakarta, yang pertama adalah pengaturan ruster yang seimbang antara hasil pengukuran tingkat kelelahan dengan karakteristik rute yang ditempuh, melakukan medical check-up setahun sekali, serta sosialisasi kepada para pramudi untuk melakukan stretching atau olah raga ringan saat mengemudi dan minum air putih secukupnya.

Pihak Transjakarta sangat mengapresiasi program ini sebagai salah satu bentuk support UT kepada Transjakarta. Selanjutnya tim EHS UT sedang bersiap-siap untuk melakukan program Fatigue Management ini pada rute Transjakarta yang paling panjang dan paling banyak mengalami kemacetan, yaitu rute Pinang Ranti – Pluit. Program ini diharapkan dapat mengurangi jumlah kecelakaan akibat kelelahan yang dialami pengemudi bus di kemudian hari, sehingga masyarakat dapat menggunakan Transjakarta dengan aman dan nyaman.

Based on level of a person's fatigue from the Industrial Fatigue Research Committee (IFRC), a person is considered not fatigue if receiving a score of less than 31, while light fatigue is scored from 31 – 60, medium fatigue from 61 – 90, and heavy fatigue from 91 – 120. The results of measurement from 15 drivers, indicated that all drivers were experiencing light fatigue (lowest score of 33 and highest score of 52). From UT EHS team identification results, one of the cause of this fatigue were due to moderately high blood pressure of average 150. To that end several solutions were provided to Transjakarta, first was balanced ruster arrangement between fatigue level measurement result with the characteristic of routes, medical check-up of once a year, as well as socialization to stretching or light sports to the drivers during driging and to drink sufficient water.

Transjakarta is very appreciative for this program, as one of UT supports to Transjakarta. Further, the UT EHS team is currently preparing to implement this Fatigue Management program to the longest and the most trafficked Transjakarta route, Pinang Ranti – Pluit. This program is expected to reduce numbers of accident due to fatigue experienced by the bus drivers in the future; hence the public will enjoy Transjakarta in safety and comfort.

Tanggung Jawab Sosial Perusahaan

Corporate Social Responsibility

Perseroan berupaya menjadi mitra yang berharga dalam masyarakat dimana kami beroperasi, melalui hubungan jangka panjang dan menciptakan manfaat yang berkelanjutan bagi pemangku kepentingan.

The Company strives to be a valued partner in the communities in which we operate through long-term relationships that create lasting benefits for stakeholder.

Tanggung Jawab Sosial Perusahaan

Corporate Social Responsibility

Kesejahteraan masyarakat dan kesuksesan bisnis kami berhubungan erat, sehingga Perseroan selalu berusaha untuk terus berkontribusi kepada masyarakat dimana Perseroan berada, dalam rangka untuk memajukan masyarakat dan bisnis kami ke depan. Perseroan telah merintis, memberikan kontribusi dan mendukung berbagai aktivitas sosial selama bertahun-tahun.

The prosperity of community and our business success are closely connected, so it is only natural that UT strives to continuously contribute to the communities order to move society and our business forward. United Tractors has initiated, contributed to and supported various societal activities for many years.

Perseroan menetapkan kemitraan strategis dan terlibat dalam kegiatan sosial dimana kontribusi Perseroan membantu memajukan kondisi sosial, ekonomi, lingkungan di masyarakat dimana kami beroperasi.

United Tractors establishes strategic partnerships and engages in societal activities where our contribution helps advance social, economic and environmental conditions in the communities where we operate.

Melalui proses partisipasi dengan masyarakat, Perseroan dapat mengidentifikasi kebutuhan sosial dan sumber daya yang ada untuk mendukung investasi sosial. Misi Perseroan terkait pengembangan masyarakat mencakup lima bidang dasar yaitu lingkungan, pendidikan, kesehatan, pemberdayaan ekonomi masyarakat dan tanggap darurat bencana.

Through a participatory process with communities, UT can identify social needs and existing resources for building social investment. The Company's community development mission addresses five basic areas of environment, education, health, income generating activity and emergency response.

Dalam sinergi dengan anak perusahaan dan grup Astra, Perseroan secara aktif berpartisipasi dalam beberapa program tanggung jawab sosial. Visi dan misi Tanggung Jawab Sosial Perseroan sejalan dengan Catur Dharma. **[G4-SO1]**

In synergy with its subsidiaries and Astra International group, the Company actively participates in several social programs for the community development. The Company's Corporate Social Responsibility (CSR) vision and mission is in line with Catur Dharma philosophy. **[G4-SO1]**

Pengeolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix
Appendix

Program CSR United Tractors

Selama tahun 2016, kami telah melakukan berbagai inisiatif sebagai bagian dari program CSR Perseroan. Kegiatan-kegiatan tersebut telah memberikan kontribusi positif pada kualitas hidup masyarakat. Perseroan memastikan bahwa masyarakat setempat dapat menikmati keuntungan dari masing-masing kegiatan.

United Tractors CSR Programs

During the year of 2016, we have conducted various initiatives as part of the Company's CSR programs. Those activities have positively contributed on the life quality of the communities. United Tractors ensures that local community can benefit from each of the activities.

Program Programs	Kegiatan Activities	Target Target	Pencapaian Achievement	Unit Unit
UTREES	Penanaman pohon Tree planting	60,000	108,264	Pohon Trees
	Kampung Hijau Terpadu <i>Kampung Hijau Terpadu</i>	8	8	Instalasi Installation
UTFUTURE	Sekolah Binaan UT (SOBAT) <i>Sekolah Binaan UT (SOBAT)</i>	710	925	Sekolah School
	Sekolah Adiwiyata <i>Adiwiyata School</i>	3	16	Sekolah School
UTGROWTH	Lembaga Pengembangan Bisnis (LPB) <i>Lembaga Pengembangan Bisnis (LPB)</i>	6	6	Instalasi Installation
	Lembaga Keuangan Mikro (LKM) <i>Lembaga Keuangan Mikro (LKM)</i>	5	5	Instalasi Installation
	Usaha Kecil Menengah (UKM) <i>Small Medium Enterprises (SMEs)</i>	23	156	Instalasi Installation
UTCARE	Donor Darah Blood Donors	1,200	13,910	Kantung darah Blood Bags
	Posyandu <i>Integrated Health Service</i>	115	115	Instalasi Installation

UTFUTURE [G4-EC7]

Pendidikan merupakan pilar tanggung jawab sosial Perseroan yang penting. Melalui pengembangan dan sumbangan untuk berbagai program dan kegiatan, Perseroan mendukung berbagai inisiatif untuk mengembangkan potensi generasi muda.

UT School

Pendidikan membangun sebuah landasan untuk kesuksesan hari ini dan esok. Pada tahun 2008, United Tractors telah membangun UT School di seluruh Indonesia. Program ini dikelola oleh yayasan Karya Bakti United Tractors. Melalui program ini, Perseroan berusaha untuk

UTFUTURE [G4-EC7]

Education is a pillar of United Tractors' social responsibility. With development and donation to various programs and activities, UT supports many different initiatives to develop Indonesian brightest young mind.

UT School

Education builds a foundation for success today and tomorrow. In 2008, UT has established UT School across Indonesia. This program is managed by Karya Bakti United Tractor Foundation. Through this program, The Company strives to provide education for the community which lead to

memberikan pendidikan kepada masyarakat untuk menghasilkan operator dan menikmati alat berat yang profesional serta terampil dengan standar internasional.

UT School menyediakan program pendidikan jangka panjang dan jangka pendek melalui sekolah kejuruan. Di UT School, pendidikan dan pelatihan disediakan dalam bentuk *soft competency* terkait nilai-nilai kepemimpinan, yang berasal dari kearifan lokal Indonesia. Tiga program pendidikan yang disediakan oleh UT School, adalah Program Reguler (mekanik dan operator), Program Pengembangan Pelanggan/Kompetensi Khusus – *Customer/Specific Competencies Development (CSCD)*, dan Program Teknik Peralatan Berat dan Manajemen - *Heavy Equipment Technical & Management Program (HETM)*, yang terdiri dari: *services officer* dan manajemen peralatan berat.

produce professional and skillful heavy equipment operators and mechanics with international standard.

UT School provides long term and short term education program through vocational school. In UT School, education and training are provided in soft competency materials that adopt leadership values, derived from Indonesian local wisdoms. Three education programs provided by UT School, are Regular Program (Mechanics and Operators), Customer/Specific Competencies Development (CSCD) Program, and Heavy Equipment Technical & Management Program (HETM), consists of: Service Officer and Heavy Equipment Management.

Nama Program Program Name	Lulusan di Tahun 2015 Graduates in 2015	Lulusan di Tahun 2016 Graduates in 2016
Mekanik (Program Reguler) Mechanic (Regular Program)	331	252
Mekanik (Program CSCD) Mechanic (CSCD Program)	16	147
Operator (Program Reguler) Operator (Regular Program)	32	0
Operator (Program CSCD) Operator (CSCD Program)	48	61
HETM	10	11
Total Alumni Tahun Akademik Total Alumni in Academic Year	437	471
Kumulatif Total of Alumni Cumulative Total of Alumni	7,679	8,150
CSCD Program Jangka Pendek CSCD Short-term Program	1,526	1,056
Program CSR CSCD CSR CSCD Program	852	964
Total Peserta Pelatihan Total Training Participants	2,378	2,020
Total Alumni + Peserta Pelatihan Tahun Akademik Total Alumni + Training Participants in Academic Year	2,815	2,491
Kumulatif Total Alumni + Peserta Pelatihan Cumulative Total of Alumni & Training Participants	12,054	14,545

SOBAT (SEKOLAH BINAAN UNITED TRACTORS) [G4-EC7]

Sebagai program pembinaan yang terintegrasi dalam pendidikan meliputi lingkungan dan kesehatan, SOBAT menargetkan Sekolah Menengah Kejuruan (SMK) untuk fokus dalam pembinaan ini. Program ini telah dimulai sejak tahun 2009, dengan total sekolah binaan pada tahun 2016 sebanyak 925 sekolah.

Dalam pembinaan ini, Perseroan telah menyediakan berbagai macam program bersifat *software*, *brainware*, dan *hardware*. Tujuan dari program ini adalah untuk memberikan nilai tambah bagi anggota komunitas sekolah, yaitu siswa dan guru. SOBAT mendukung transformasi sekolah agar selaras dengan visi pelestarian lingkungan yang sejalan dengan prinsip-prinsip dasar Program Adiwiyata yaitu berpartisipasi dan berkelanjutan.

SOBAT (SEKOLAH BINAAN UNITED TRACTORS) [G4-EC7]

As an integrated mentoring program in education covering environment and health, SOBAT is targeting toward Vocational High School (SMK) to focus in this program. This program has started since 2009, total of mentoring school in 2016 were 925 vocational schools.

In this mentoring, The Company has provided program with approach software, brainware and hardware. The objectives of this program is to provide added value for all school communities, namely students and teachers. SOBAT supports school transformation in order to align with the vision of environmental preservation that in line with the basic principles of Adiwiyata Program, which is participation and sustainability.

Pintar dan Sehat Bersama United Tractors untuk Indonesia yang Lebih Baik

Smart and Healthy with United Tractors For a Better Indonesia

Komitmen untuk terus menciptakan manfaat bagi para pemangku kepentingan mendorong perusahaan untuk menginisiasi program "Pintar dan Sehat Bersama United Tractors untuk Indonesia yang Lebih Baik" program bertujuan untuk meningkatkan kualitas kehidupan masyarakat berdasar isu sosial setempat terkait kesehatan, pendidikan, lingkungan dan juga mengusung kearifan lokal. Bertempat di Desa Cigudeg, Bogor Barat, UT melaksanakan program jangka panjang serta jangka pendek yang bermanfaat secara langsung bagi masyarakat setempat.

Pada program ini, disediakan pengobatan gratis bagi 700 warga dan 700 paket sembako bagi warga pra sejahtera. Selain itu, pada bidang pendidikan, lingkungan dan kearifan lokal, UT menyediakan bantuan berupa alat praktek dan sarana belajar mengajar bagi Sekolah Menengah Kejuruan serta penyuluhan mengenai kesehatan bagi warga. Kegiatan dilanjutkan pada hari kedua dengan memberi pelatihan bagi 80 mekanik dan operator alat berat yang berasal dari lokasi sekitar. Pelatihan ini memberi wawasan dan pengalaman langsung bagi peserta mengenai cara mengoperasikan alat berat yang aman dan proses perawatan alat berat yang tepat.

"Program Pintar dan Sehat Bersama United Tractors untuk Indonesia yang Lebih Baik" diharapkan menjadi solusi dalam mengatasi permasalahan di bidang pendidikan dan kesehatan di Desa Cigudeg, Bogor Barat serta menjadi sumbangsih dalam mengurangi permasalahan pendidikan dan kesehatan di Indonesia.

Commitment to continue creating benefits for the stakeholders encourages the company to initiate "Smart and Healthy with United Tractors For a Better Indonesia" program that aims to improve the quality of life of local community based on social issues related to health, education, environment as well as brings local knowledge. Located in Cigudeg Village, West Bogor, UT implements the long term and short term programs with direct benefit to local community.

In this program, free medical care for 700 residents and 700 food packages are provided for residents of underprivileged. In addition, in the field of education, environment and local wisdom, UT provides support in the form of practical tools and learning facilities for Vocational High School as well as health counseling for residents. The activities continued on the second day with the training of 80 mechanics and heavy equipment operators coming from the surrounding locations. This training gives insight and direct experience for the participants on how to drive heavy equipment safely and to maintain heavy equipment with the right process.

Smart and Healthy with United Tractors For a Better Indonesia Program is expected to be a solution to overcome the problems in education and health in the Cigudeg Village, West Bogor as well as being a contribution in reducing the education and health problems in Indonesia.

RUMAH PINTAR

Melalui Program Rumah Pintar, Perseroan menyediakan akses informasi tentang fasilitas pendidikan dan pemberdayaan masyarakat yang mengakomodasi berbagai kegiatan pendidikan untuk pra-sekolah, anak muda, perempuan dan orang tua. Fasilitas Rumah Pintar termasuk perpustakaan, taman bermain, laboratorium komputer, dan panggung audiovisual serta pusat kerajinan.

Pada akhir tahun 2016, total tiga Rumah Pintar telah dibangun di Pegat Bukur, daerah Tanjung Redeb, Kalimantan Timur; Cakung Barat, Jakarta Timur dan Desa Dilang Puti, Kalimantan Timur.

KOLABORASI DENGAN TRANSJAKARTA

Dalam program ini, United Tractors berkolaborasi dengan PT Transportasi Jakarta (Transjakarta) dalam mendidik masyarakat sedini mungkin mengenai prosedur dan peraturan transportasi publik yang aman dan nyaman.

Dengan sasaran utama siswa Sekolah Dasar, pada kesempatan ini, siswa diperkenalkan prosedur menggunakan Transjakarta, dimulai dari pembelian tiket. Saat mereka berada di bus mereka juga dijelaskan tentang peraturan penumpang tidak berdesak-desakan, tidak diperkenankan makan, minum, dilarang merokok, dan prioritas kursi (bagi wanita hamil dan orang tua) yang dijelaskan oleh staf Transjakarta.

Dalam kesempatan ini, United Tractors mengundang siswa sekolah dasar SDN 04 Tipar Cakung. Siswa juga mendapatkan kesempatan untuk mencoba *Scania Articulated Bus Euro 6* yang didistribusikan oleh UT.

RUMAH PINTAR

Through Rumah Pintar Program, United Tractors provides information access on education and community empowerment facilities that accommodate various education activities for pre-schoollar, youth, women and the elderly. The facilities of Rumah Pintar includes library, playground, computer lab, and audiovisual stages as well as crafts center.

As of the end of 2016, a total of three Rumah Pintar has been built in Pegat Bukur, district Tanjung Redeb, East Kalimantan, Cakung Barat, East Jakarta and Dilang Puti village, East Kalimantan.

COLLABORATION WITH TRANSJAKARTA

In this program, United Tractors has collaborated with PT Transportasi Jakarta (Transjakarta), to educate the society as early as possible on procedures and regulation of public transportation.

During the program, students were informed about procedures to use Transjakarta, started from ticket purchase. Once they were inside the bus they also were explained about regulations to be observed: no jostling, no eating, no drinking, no smoking, and priority seat (for expecting women and the elderly) by staff of Transjakarta.

In this event, UT invited students from elementary school SDN 04 Tipar Cakung. Students also had the opportunity to try Scania Articulated Bus Euro 6 distributed by UT.

Berbagi Ilmu di Pulau Sebuku

Program berbagi ilmu dilakukan hampir di seluruh wilayah operasional Perseroan, salah satunya di PAMA BCSK di Pulau Sebuku. Melalui program ini, karyawan PAMA berbagi pengetahuan kepada siswa sekolah untuk meningkatkan minat mereka dalam pendidikan dan meningkatkan kesadaran akan kegiatan perlindungan lingkungan. Ada lima topik yang dibahas pada kesempatan ini, yaitu Kiat Menabung, Makanan Sehat dan Higienis, Aman Berkendara dan Rambu Lalu Lintas, Mencuci Tangan dan perilaku Bersih dan Sehat.

Karakteristik Belajar dan Pelatihan Manajemen Sekolah

Guru merupakan aspek penting dalam pendidikan. Oleh karena itu PAMA BHPL telah meluncurkan Program *Learn Educate Aspire Dedicate* (LEAD) pada tahun 2016. Tujuan dari program ini meliputi 4 aspek, yaitu: manajemen sekolah, program profesionalisme guru, peningkatan pencapaian siswa untuk akademik dan non akademik, dan keterlibatan orang tua (Komite Sekolah).

Pelatihan dilaksanakan pada tanggal 19-21 September 2016. Setelah kegiatan pelatihan, merupakan komitmen PAMA untuk melakukan mentoring kepada setiap sekolah yang menjadi partisipan. Melalui program ini, Perseroan berharap bahwa sistem pendidikan di daerah terpencil akan setara dengan kualitas nasional.

SUPER BORNEO! (SINERGI UNTUK PENDIDIKAN DAN PRESTASI BORNEO)

Tujuan Program SUPER Borneo adalah untuk meningkatkan kapasitas sekolah kejuruan dan politeknik dalam aspek-aspek *brainware*, *hardware* dan *software*. Perseroan melihat kesenjangan antara kualitas lulusan dan harapan industri bisnis di Kalimantan Timur.

Sebagai komitmen kami terhadap keberlanjutan, Perseroan telah melaksanakan program intensif di dua sekolah kejuruan di Samarinda, dua sekolah kejuruan di Loa Janan Kutai Kartanegara, serta dua politeknik di Balikpapan dan Nunukan. Program ini dimulai pada tahun 2015, melibatkan pemerintah daerah dan lembaga pendidikan.

Knowledge Sharing in Sebuku Island

This is a CSR program PAMA BCSK in Pulau Sebuku Island. Through this program, PAMA's employees conducted knowledge sharing to students to increase their interest in education and awareness on the environmental protection activities. Five topics were discussed in this occasion, namely Tips and Tricks of Savings, Healthy and Hygienic Food, Safety Riding and Traffic Signs, Washing Hand and Cleans & Healthy Behaviors.

Learning Characteristic and School Management Trainings

Teachers are important aspect in the education. Therefore, PAMA BHPL has launched LEAD (Learn Educate Aspire Dedicate) Program in 2016. The objectives of this program includes 4 aspects, namely school management improvement, teacher professionalism, student improvement for academic and non-academic achievement, and parent engagement (School Committee).

The trainings were conducted on 19-21 of September 2016. After the trainings, PAMA's is committed to do mentoring for each school participants. Through this program, UT hopes that the education system in the remote area will be equal to the national quality.

SUPER BORNEO! (SYNERGY FOR BORNEO EDUCATION AND ACHIEVEMENT)

The aims of SUPER Borneo! Program is to improve the capacity of vocational school and polytechnic in the aspects of brainware, hardware and software. UT sees a gap between graduate's quality and business industry expectation in East Kalimantan.

As our commitment towards sustainability, UT has conducted an intensive program in 2 vocational schools in Samarinda, 2 Vocational schools in Loa Janan Kutai Kartanegara, as well as 2 polytechnic in Balikpapan and Nunukan. This program was started in 2015, which engages local government and education institutes.

UTGROWTH [G4-EC8]

Perseroan memupuk perekonomian masyarakat dimana Perseroan beroperasi dan membantu meningkatkan stabilitas ekonomi dan kemakmuran masyarakat secara aktif. Komitmen Perseroan terhadap pengembangan usaha kecil-menengah untuk masyarakat di sekitar lokasi perusahaan diwujudkan melalui program UTGROWTH.

Program ini bertujuan untuk meningkatkan kualitas hidup melalui pemberdayaan masyarakat melalui usaha kecil-menengah, dengan tujuan meningkatkan penghasilan masyarakat atau *Income Generating Activity* (IGA). UTGROWTH mendukung inisiatif yang menghasilkan dampak ekonomi secara tidak langsung yang positif, termasuk pelatihan dan mentoring.

CSR SYNERGY ASTRA HEAVY EQUIPMENT MINING AND ENERGY (AHEME)

Program *AHEME CSR Synergy* adalah sebuah kolaborasi Perusahaan dalam grup AHEME dalam melaksanakan kegiatan CSR, untuk meningkatkan dampak program CSR Perseroan melalui pengembangan kualitas hidup masyarakat. Sampai dengan tahun 2016, *AHEME CSR Synergy* telah melaksanakan beberapa program berikut:

- **Lembaga Pengembangan Bisnis (LPB) di Desa Tenggarong, Kalimantan Timur**

Tujuan utama dari program ini adalah untuk membantu petani lokal melalui penyediaan bibit, mentoring dalam proses pembibitan dan panen, sampai pada masalah manajemen bisnis. Program Mentoring Petani merupakan kerja sama antara PT Pamapersada Nusantara, PT United Tractors Tbk, PT Bina Pertiwi dan PT Kalimantan Prima Persada, dan juga berkat kemitraan dengan berbagai pemangku kepentingan.

Program Pembinaan Bengkel Motor

Berlokasi di Desa Loa Duri Ilir, Kabupaten Kukar, diluncurkan dua bengkel motor sebagai bagian dari program pembinaan PT Pamapersada Nusantara bekerja sama dengan subkontraktor. Diharapkan bengkel ini dapat menciptakan lebih banyak pekerjaan di tengah kelesuan bisnis batubara.

UTGROWTH [G4-EC8]

United Tractors fosters the economies of communities where it operates and actively assists people in achieving financial stability and prosperity. The Company's commitment towards the development of small and medium enterprises for the community around the Company's location was manifested through UTGROWTH program.

This program aimed to improve the community's quality of life through community empowerment of small and medium enterprises, with the objectives to generate additional income, or *Income Generating Activity* (IGA). UTGROWTH supports initiatives that generate positive, indirect economic impact, including training and mentoring.

ASTRA HEAVY EQUIPMENT MINING AND ENERGY (AHEME) CSR SYNERGY

AHEME CSR Synergy program is a collaboration of all Company in AHEME group in conducting CSR activities, aimed to improve and enhance the impact of the Company's CSR program through the development of community's quality of life. As fo 2016, AHEME CSR Synergy has implemented the following programs:

- **Farmers Mentoring in Tenggarong Village, East Kalimantan**

The main target of this program is to support the local farmers by providing seeds, mentoring in nursery and harvesting, up to business management. The Farmer Mentoring program is in collaboration with PT Pamapersada Nusantara, PT United Tractors Tbk, PT Bina Pertiwi and PT Kalimantan Prima Persada, and also in partnership with various stakeholders.

Motorcycle Workshops Mentoring Program

Located in Loa Duri Ilir Vilage, Kukar Regency, two motorcycle workshops are launched as part of PT Pamapersada Nusantara mentoring program in Pama colaboration with subcontractor. It is expected that this workshop will create more employment during coal business slow down.

Pengeolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix

Program Pembinaan Peternakan Lele

Mempertimbangkan tantangan yang dihadapi oleh peternakan lele, PT Pamapersada Nusantara dan PT Anugerah Bara Kaltim melaksanakan program pembinaan pengusaha muda di sekitar lokasi operasi. Sebagai *pilot project*, program peternakan lele ini difokuskan di Desa Putak, Desa Loa Duri Ilir, dan Kecamatan Loa Janan.

Perkebunan Kelapa Salak di Kabupaten Balangan

Kelapa salak memiliki potensi untuk menjadi minuman ringan dan minyak goreng. PT Pamapersada Nusantara telah melaksanakan penanaman bibit kelapa salak di Kabupaten Balangan. Sumber bibit berasal dari Manado, Sulawesi Utara. Sebanyak 7.000 bibit telah diserahkan kepada beberapa desa di Kabupaten Balangan.

Pelatihan Pengemasan Produk dan Sosialisasi Sertifikasi

CSR Pama dan LPB PABETA 'Pama Bessai Berinta' mengadakan pelatihan pengemasan produk dan Standar Nasional Indonesia (SNI) di kantor LPB Pama, Bontang. Seminar ini diikuti oleh 24 peserta UKM di Kecamatan Teluk Bantan, Kabupaten Kutai Timur, dan Bontang. Tujuan program ini agar pengusaha memperhatikan kualitas produk mereka, sehingga produk-produk tersebut memiliki nilai jual lebih tinggi, serta memenuhi peraturan industri, perdagangan, perusahaan dan lembaga UKM.

UTCARE

Banyak masyarakat di seluruh Indonesia tidak dapat mengakses perawatan kesehatan. Di beberapa masyarakat dimana Perseroan beroperasi, akses mendapatkan kesehatan mungkin terbatas atau tidak memadai. Perseroan menjalankan berbagai proyek di beberapa komunitas untuk meningkatkan akses kesehatan bagi masyarakat lokal dan mengurangi penyebaran penyakit melalui program UTCARE. Selama tahun 2016, Perseroan telah mendedikasikan program UTCARE mencakup:

Catfish Farm Mentoring Program

Considering the challenges faces by the catfish farmers, PT Pamapersada Nusantara and PT Anugerah Bara Kaltim held a mentoring program for young entrepreneur in the surrounding sites. As pilot project, the catfish farming program is focused in Putak Village, Loa Duri Ilir Village, Loa Janan Sub District.

Plantation of Kelapa Salak in Balangan Regency

Kelapa salak has a potential to be processed as drinks and cooking oil. PT Pamapersada Nusantara has conducted seedling cultivation of *kelapa salak* in Balangan Regency. The source the seeds is from Manado, South Sulawesi. As much as 7,000 seedlings has been handed over to several villages in Balangan Regency.

Product Packaging Trainings and Certification Socialization

CSR Pama and LPB PABETA 'Pama Bessai Berinta' held a food product packaging training and Standar Nasional Indonesia (SNI) in LPB Pama Office, Bontang. The seminars was participated by 24 participants from SMEs in Teluk Bantan Sub-district, Kutai Timur Regency, and Bontang. The objectives of this program is raise awareness on quality of products, and there fore increase the selling value, as well as comply to industrial, trade, cooperation and SMEs agency's regulations.

UTCARE

Many people across Indonesia are unable to access medical treatment. In some communities where the Company operates, access to healthcare may be limited or inadequate. United Tractors runs various projects in some of the communities to improve access to healthcare for local people and to reduce the spread of diseases through UTCARE Program. During 2016, the Company has dedicated UTCARE programs covering:

Young Business Competition Young Business Competition

PT Pamapersada Nusantara Distrik TCMM melaksanakan sebuah program pemberdayaan masyarakat lokal, yang disebut *Young Business Competition* di Kabupaten Kutai Barat. Tujuan program ini untuk mendorong dan memberdayakan pengusaha muda di Kabupaten Kutai Barat.

Kompetisi dimulai pada tanggal 10 Maret 2016 dengan tahap pendaftaran. Setelah itu peserta masuk ke tahap seleksi pertama (Survei Bisnis dan Inkubasi), tahap seleksi kedua (Pengumuman Finalis) Presentasi dan wawancara bisnis. Peserta sangat antusias mengikuti program ini.

Pada akhirnya, terdapat delapan finalis yang melanjutkan ke presentasi bisnis dan inkubasi. Pemenang pertama adalah Bapak Budi Prasetya dengan Bisnis Baju Kaos dan Perlengkapan Olahraga. Pemenang mendapatkan hadiah uang kas, pembinaan usaha, akses permodalan, menjadi anggota Lembaga Keuangan Mikro (LKM), dan mendapat sertifikat dari Bupati Kutai Barat.

PT Pamapersada Nusantara Distrik TCMM held a local community empowerment program, called Young Business Competition in Kutai Barat Regency. The objective of this program is to encourage and empower young entrepreneur in Kutai Barat Regency

The competition was started in March 10, 2016 with registration stage. Then the participants had to go through 1st selection stage (Business Survey and Incubation), 2nd selection stage (Finalist Announcement) presentation and business interview. The participants were very enthusiastic in joining this program.

At the end, there was eight finalists who proceeded to business presentation and incubation. The 1st winner was Mr. Budi Prasetya with Jersey and Sport Equipment Business. The winner received cash reward, business mentoring, capital access, membership at Micro Finance Institute, and certificate from Kutai Barat Regent.

Bakti Sehat United Tractors

Bakti Sehat United Tractors merupakan program peningkatan kapasitas Kader Kesehatan dan Revitalisasi Posyandu yang dilakukan dengan menggabungkan program preventif, promotif dan kuratif. Sebelumnya inisiatif di bidang kesehatan lebih banyak mengarah kepada program kuratif seperti pengobatan gratis serta pemberian makanan tambahan untuk balita dan lansia. Untuk itu UT mencoba merubah metode pendekatan bidang kesehatan dengan menggabungkan ketiga program (preventif, promotif dan kuratif) dan fokus utamanya disesuaikan dengan kebutuhan masyarakat yang dinaungi oleh posyandu. Pada program Bakti Sehat, United Tractors telah dilakukan social mapping untuk menentukan intervensi/kegiatan yang akan dilakukan dengan fokus utama pada penanganan gizi balita. Pada tahun 2015 program Bakti Sehat ini dimulai di tiga wilayah yaitu Tanjung Redep, Jayapura dan Bontang. Pada tahun 2016, program berlanjut di dua wilayah yaitu Jakarta dan Medan.

Donor Darah

Kegiatan ini merupakan program rutin yang dijalankan Perseroan dan diteruskan hingga tahun 2016. Dalam program ini, Perseroan bekerja sama dengan semua pemangku kepentingan dan PMI. Pada tahun 2015, terkumpul total 11.298 kantong darah, dan pada tahun 2016 Perseroan berhasil mengumpulkan 13.910 kantong darah.

Pos Pelayanan Terpadu

Posyandu merupakan bentuk partisipasi dan komitmen Perseroan untuk program kesehatan, khususnya untuk mengurangi kematian ibu dan anak saat melahirkan dengan meningkatkan kesehatan bayi dan orang tua. Pada tahun 2016, Perseroan telah membantu sebanyak 44 Posyandu.

United Tractors Health Commitment

United Tractors Health Commitment is a capacity improvement program for Health Cadre and Posyandu Revitalization conducted by combining preventive, promotive and curative programs. Historically, health field is directed more into curative programs such as free medical and, provision of food supplements for infants and elders. To that end, UT tries to change the approach in healthcare by combining the three programs of (preventive, promotive curative) and its main focus is adjusted to communities needs under posyandu. In United Tractors Health Commitment program, social mapping has been done to determine the intervention/activities that will be conducted with the main focus on nutritional treatment for infants. In 2015, this program was commenced in three regions, namely Tanjung Redep, Jayapura and Bontang. In 2016, it was carried out in two areas, namely Jakarta and Medan.

Blood Donor

This activity was regularly conducted by the Company and continued until 2016. In this program, the Company collaborates with all stakeholders and Indonesian Red Cross. In 2015, a total of 11,298 blood bags were collected, in 2016 the Company succeeded to collect 13,910 blood bags.

Integrated Health Services

Posyandu is part of the Company's participation and commitment to the health program, especially to reduce maternal and child mortality in childbirth by improving health of infants and the elderly. In 2016, the Company has supported as many as 44 Posyandu.

Speed Boat Ambulance

Sebagai komitmen kepada masyarakat, PT Pamapersada Nusantara menyediakan *Speedboat Ambulance* di Desa Mengkatip, Kecamatan Dusun Hilir. Lokasi desa di tengah rawa dan daerah aliran sungai, sehingga sebagian besar penduduk menggunakan 'kelotok' atau perahu kecil untuk transportasi. *Speedboat ambulance* diharapkan dapat membantu masyarakat sekitar untuk mendapatkan akses fasilitas kesehatan.

UTACTION

Perseroan memiliki sejarah yang panjang dalam membantu orang yang membutuhkan. Perseroan telah memasukkan prioritas ini menjadi kegiatan kedermawanan, yang dibuktikan dengan dana dari Perseroan dan karyawan untuk bantuan kemanusiaan bagi korban sejumlah bencana.

Program ini disebut UTACTION, yang telah dimulai sejak tahun 2012. Program ini telah dikembangkan dengan bantuan yang luas meliputi upaya mitigasi bencana dan proses pemulihan, pemberian bantuan sosial bagi para korban dan daerah yang terdampak bencana.

Pada saat bencana, Perseroan mengacu pada skenario rencana keberlangsungan bisnis (*Business Continuity Plan- BCP*), untuk usaha memitigasi, serta mempersiapkan semua fungsi dan fasilitas organisasi untuk mengoptimalkan bantuan bagi pemangku kepentingan dalam kondisi apapun, termasuk dalam situasi *force majeure* yang tak terduga. Pada tahun 2016, Perseroan telah membantu korban bencana di beberapa lokasi, seperti di Garut dan Aceh.

Speed Boat Ambulance

As commitment to the community, PT Pamapersada Nusantara has organized Speedboat Ambulance in Mengkatip Village, Dusun Hilir Sub-District. The location of the village is among swamps and streams areas. Hence most of the populaces are using 'kelotok' or small boat for transportation. The speedboat ambulance is expected to help the communities in gaining access to medical facilities.

UTACTION

United Tractors has a long history of helping people in times of need. The Company has incorporated this priority into its philanthropic activities, as evidenced by the funds the Company and employees have provided to deliver humanitarian relief to victims of a number of disasters.

This program is called UTACTION, which has been started since 2012. The program has been developed with expansive assistance covering disaster mitigation efforts and recovery process, provision of social relief for the victims and impacted disaster areas.

During crisis, the Company refers to business continuity plan for mitigation, and preparing all function and organization facility to optimize assistance for stakeholders in any condition, including during unpredictable force majeure situation. In 2016, the Company supported disaster victims in several location, such as Garut and Aceh.

Pengeolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix

AHEME Care for Garut

Pada bulan September, bencana banjir telah terjadi di Garut, Jawa Barat. Banjir telah menyebabkan 2.049 rumah terendam di 8 desa Tarogong Kidul, Tarogong Kaler, Garut Kota, Karangpawitan, Bayongbong, Pasir Wangi, Semarang dan Banyuwesmi. Malapetaka ini telah menyebabkan 34 orang meninggal dan 19 orang hilang. Total pengungsi sebanyak 5.019 orang. Perseroan mengirim tim tanggap darurat, untuk menyediakan makanan bagi para korban. Target utama adalah kebutuhan membantu bayi dalam proses evakuasi, kebutuhan sekolah untuk anak-anak, kebutuhan rumah tangga dan instalasi air.

AHEME Care for Aceh

Astra Heavy Equipment Mining & Energy (AHEME) melakukan aksi kemanusiaan untuk korban bencana gempa yang menimpa Kabupaten Pidie Jaya, Aceh. Gempa berkekuatan 6,5 skala Richter tersebut terjadi pada hari Rabu, 7 Desember 2016 pukul 05.03 WIB dan tercatat telah menelan 102 orang korban jiwa. Selain itu ratusan ruko, rumah warga, dan fasilitas umum juga mengalami kerusakan bahkan roboh.

Sejak hari pertama, salah satu perusahaan Grup AHEME yaitu PT United Tractors Semen Gresik (UTSG) telah bergerak cepat menanggapi bencana ini dengan menyalurkan bantuan sembako, solar, dan air bersih kepada para korban melalui relawan yang terjun langsung ke lokasi bencana pada tanggal 8 Desember 2016. Selain itu, bantuan operator alat berat juga didatangkan untuk berjaga-jaga apabila dibutuhkan.

Pada tanggal 9 Desember 2016, tim AHEME berikutnya diberangkatkan menuju lokasi bencana bertujuan untuk mengidentifikasi kebutuhan para korban pasca bencana gempa dan memberikan bantuan lanjutan yang dibutuhkan. Menyusul bantuan berupa survival kit didatangkan melalui tim kemanusiaan AHEME yang dikomandoi oleh PT Pamapersada Nusantara. Grup AHEME mempersiapkan posko bantuan bencana untuk digunakan sebagai pusat koordinasi dan distribusi logistik. Gerakan kemanusiaan ini merupakan bentuk kepedulian Grup AHEME atas bencana yang terjadi di dalam negeri.

AHEME Care for Garut

In September, a flood has occurred in Garut, West Java. The flood caused 2,049 inundated houses in eight districts of Tarogong Kidul, Tarogong Kaler, Garut Kota, Karangpawitan, Bayongbong, Pasir Wangi, Semarang and Banyuwesmi. This catastrophe has caused 34 fatalities and 19 missing persons. Total of refugees were 5,019 persons. The Company sent emergency response team, to provide food for the victims. Target priority was infants evacuation, school facilities for children, household and clean water installations.

AHEME Care for Aceh

Astra Heavy Equipment Mining & Energy (AHEME) carried out humanity action for the victims of natural disaster that was befalling in Pidie Jaya Regency, Aceh. The 6.5 Richter scale earthquake occurred on Wednesday, 7 December 2016 at 5.03 am and has claimed 102 lives. In addition, hundreds of home-offices, residential, and public facilities were damaged.

Since day one, one Company within AHEME Group namely PT United Tractors Semen Gresik (UTSG) has quickly moved to respond to the disaster by contributing food assistance, diesel fuel, and clean water for the victims through volunteers who go directly to the site on 8 December 2016. In addition, heavy equipment operator assistance also brought in to stand by if needed.

On December 9, 2016, the next AHEME team was dispatched to the disaster site to identify the needs of post-earthquake victims and provide further assistance. The assistance in the form of a survival kit was be delivered through AHEME humanitarian team led by PT Pamapersada Nusantara. AHEME Group prepared a disaster relief center as center for coordination and distribution logistics. This humanity movement is the engagement form of AHEME Group to address the disaster that occurred in the country.

Testimoni

Testimonials

Hj. Arita Rizal Efendi

Bunda Pendidikan Anak Usia Dini (PAUD) | Pre School Education
Kota Balikpapan | Balikpapan City

"Sejak tahun 2012 United Tractors cabang Balikpapan senantiasa bersama – sama PAUD kota Balikpapan sangat mendorong kemajuan pendidik usia dini yang diberikan dalam bentuk pelatihan bagi guru PAUD"

"Since 2012, United Tractors Balikpapan branch together with PAUD, Balikpapan City have been very encouraging the development of teacher for early age childhood in a form of training and workshop for PAUD teachers."

H. Rizal Efendi S.E

Walikota Kota Balikpapan | Mayor of Balikpapan City
Kota Balikpapan | Balikpapan City

"Atas nama Pemerintah Kota Balikpapan, Kalimantan Timur, saya memberikan apresiasi yang tinggi kepada United Tractors atas kontribusinya dalam membina PAUD Mawar Putih 2 sehingga dapat berkembang dan berprestasi."

"On behalf of Balikpapan City Government, East Kalimantan, we give the utmost high appreciation to United Tractors on its contribution in building PAUD Mawar Putih 2 so it can grow and be outstanding."

Tata Kelola Perusahaan

Corporate Governance

Kerangka Tata Kelola Perusahaan dalam melayani kepentingan pemangku kepentingan dengan standar tanggung jawab, integritas dan komitmen tertinggi, dan patuh pada semua peraturan yang berlaku. Perseroan yakin bahwa standar tata kelola perusahaan sangat penting bagi integritas, kinerja, kesuksesan dan keberlanjutan usaha.

The Company's corporate governance framework serves the interests of both shareholders and stakeholders with the standards of responsibility, integrity and commitment, and in compliance with all applicable laws. UT believes that the standards of corporate governance are essential to business integrity, performance, success and sustainability.

Tata Kelola Perusahaan

Corporate Governance

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tentang United Tractors
About United Tractors

Keberlanjutan Perseroan
Sustainability at the Company

Rantai Nilai, Produk dan Solusi yang Berkelanjutan
Sustainable Value Chain, Product and Solutions

Pengelolaan Sumber Daya Manusia
Human Capital Management

Tata Kelola Perusahaan yang baik (Good Corporate Governance /GCG) memberikan kontribusi bagi keberhasilan jangka panjang Perusahaan, menciptakan kepercayaan dan keterlibatan antara perusahaan dan pemangku kepentingan, untuk menciptakan dan memberikan nilai yang berkelanjutan bagi pemangku kepentingan.

Good Corporate Governance (GCG) contributes to the long-term success of a company, creating trust and engagement between the company and its stakeholders to create and deliver sustainable stakeholder value.

Perseroan memastikan tata kelola perusahaan dilaksanakan sejalan dengan strategi Perseroan, nilai-nilai, budaya, kebutuhan dan persyaratan pemangku kepentingan. Perseroan fokus pada penyusunan budaya, struktur, dan proses yang benar guna memastikan pelaksanaan tata kelola yang baik.

The Company ensures that the corporate governance is in line with the Company's strategy, values, culture and stakeholder interest and requirements. The Company focuses on implementation the right culture, structures and processes in place to ensure the practices of strong governance.

Perbaikan standar tata kelola dan transparansi bertujuan untuk memperkuat efektivitas organisasi Perseroan. Pedoman perilaku dan etika bisnis Perseroan berjalan sinergi untuk mendorong budaya kinerja yang tinggi di dalam organisasi, dan sangat penting bagi Perseroan untuk terus memberikan nilai kepada pemangku kepentingan di lingkungan industri yang menantang saat ini.

Enhanced standards of governance and transparency serve to strengthen UT's organizational effectiveness. Hand in hand with UT's code of conduct and business ethics, both elements drive a high-performance culture within the organization, and are essential for the Company to continue to deliver stakeholder value in today's challenging industry environment.

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix
Appendix

Perseroan telah menetapkan beberapa kebijakan tata kelola perusahaan, dimaksudkan untuk mencerminkan penekanan perusahaan pada tata kelola perusahaan yang baik. Tujuan tata kelola perusahaan di Perseroan meliputi: **[G4-S6]**

- Menciptakan bisnis berkelanjutan yang didorong oleh penerapan tata kelola perusahaan yang baik, berdasarkan prinsip-prinsip transparansi, akuntabilitas, tanggung jawab, independensi, dan kesetaraan.
- Meningkatkan kesadaran dan tanggung jawab sosial dalam hal keterlibatan dalam masyarakat dan konservasi alam.
- Mengoptimalkan nilai-nilai perusahaan bagi pemegang saham dan juga memenuhi kepentingan pemangku kepentingan lainnya.
- Meningkatkan keunggulan kompetitif untuk meningkatkan kepercayaan pasar yang akhirnya berkontribusi terhadap pertumbuhan bisnis yang berkelanjutan.

STRUKTUR TATA KELOLA PERUSAHAAN

Perseroan mengakui bahwa kerangka kerja tata kelola yang kuat saja tidak cukup untuk mencapai tujuan jangka panjang perusahaan. Kontrol internal yang kuat, nilai-nilai dan budaya, seluruhnya harus tertanam dalam perusahaan. Struktur tata kelola Perseroan terdiri dari pemegang saham dan manajemen operasi yang terdiri dari dua badan, seperti yang selaras dengan Undang-Undang No. 40 tahun 2007 tentang Perseroan Terbatas.

Struktur tata kelola Perseroan mencerminkan interaksi dari organ-organ utama perusahaan, yang terdiri dari Rapat Umum Pemegang Saham (RUPS) sebagai forum internal tertinggi; Dewan Komisaris bertanggung jawab untuk tugas pengawasan, dan Direksi yang melaksanakan operasional perusahaan mengikuti keputusan yang dibuat oleh RUPS.

The Company has established several corporate governance policies that are meant to reflect the Company's emphasis on good corporate governance, The goals of corporate governance implementation in the Company include: **[G4-S6]**

- Sustainable business driven by the implementation of good corporate governance best practices, founded upon the principles of transparency, accountability, responsibility, independency, and fairness.
- Raises awareness and social responsibility in term of community involvement and nature conservation.
- Optimizes the value of the Company for shareholders, whilst fulfilling the interest of other stakeholders.
- Enhances competitive advantage to increase market trust, eventually contributing to sustainable business growth.

CORPORATE GOVERNANCE STRUCTURE

The Company recognizes that a strong governance framework alone is not enough to achieve the Company's long-term goals. Strong internal controls, values and culture, all of which are embedded across the Company. United Tractors' governance structure comprises shareholders and management operations that consisted of two bodies, as aligned with the Law No. 40 of 2007 on Limited Liability Company.

The Company's governance structure reflects the interaction of main company organs, which consist of General Meeting of Shareholders (GMS) as the highest internal forum; the Board of Commissioners responsible for supervisory duties; and the Board of Directors that carries out the company's operations following the decisions made by the GMS.

Struktur Tata Kelola United Tractors [G4-34]
United Tractor's Governance Structure [G4-34]

RAPAT UMUM PEMEGANG SAHAM

Pemegang saham Perseroan melaksanakan haknya dalam Rapat Umum Pemegang Saham (RUPS) dan berhak untuk memberikan suara mereka pada pertemuan tersebut. Setiap pemegang saham berwenang untuk berpartisipasi dalam RUPS, untuk berbicara tentang hal-hal yang tercantum dalam agenda, dan mengajukan pertanyaan yang relevan.

RUPS memutuskan arahan strategis Perseroan, mengevaluasi kinerja Dewan Komisaris dan Direksi dalam pengelolaan ekonomi, sosial, dan lingkungan. Semua pemegang saham memiliki hak suara dalam proporsi kepemilikan; para pemegang saham dapat memutuskan sikap mereka selama keputusan penting dibuat sehubungan dengan rencana strategis Perseroan. RUPS juga menentukan isi Anggaran Dasar dan langkah-langkah struktural yang signifikan.

GENERAL MEETING OF SHAREHOLDERS

The shareholders of UT exercise their rights at the General Meeting of Shareholders (GMS) and are entitled to cast their votes at the meeting. Each shareholder is authorized to participate in the GMS, to speak on the items listed in the agenda, and to ask relevant questions.

The GMS decides on the Company's strategic directives, evaluates the performance of the Board of Commissioners and Directors in economic, social, and environmental management. All shareholders have the voting rights in proportion to the ownership; the shareholders may decide their stance during important decision making with respect to the Company's strategic plan. The GMS also votes on the content of the Articles of Association and any significant structural measures.

Pengelolaan Lingkungan
Environmental Management

Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

Tata Kelola Perusahaan
Corporate Governance

Appendix
Appendix

Anggaran Dasar Perseroan menguraikan tentang RUPS, yang terdiri dari RUPS Tahunan yang diadakan satu kali setiap tahun, 6 bulan setelah berakhirnya tahun buku perusahaan yang terakhir, dan RUPS Luar Biasa yang akan diselenggarakan pada waktu yang diperlukan.

DEWAN KOMISARIS

Peran Dewan Komisaris adalah mengawasi manajemen Perseroan secara kolektif, dengan memberikan masukan tentang kebijakan manajemen yang dibuat oleh Direksi. Dewan Komisaris dapat meminta setiap informasi yang dibutuhkan dari Direksi; Dewan Komisaris juga dapat memberikan kewenangan tertentu dalam rangka melaksanakan tugasnya dengan baik. Kinerja Dewan Komisaris diukur berdasarkan peran dan tanggung jawab yang diatur dalam ketentuan peraturan dan Anggaran Dasar perusahaan serta mandat dari pemegang saham.

DIREKSI

Direksi menentukan orientasi strategis dari kegiatan-kegiatan Perseroan dan memastikan pelaksanaannya. Fungsi manajemen Perseroan di bawah Direksi terdiri dari lima tugas inti yaitu administrasi, manajemen risiko, audit internal, komunikasi, dan tanggung jawab sosial. Direksi merumuskan dan menjalankan manajemen risiko yang memerlukan semua aspek operasional perusahaan, juga menetapkan unit audit internal, untuk memastikan kelancaran komunikasi internal (antar departemen dalam perusahaan) dan komunikasi eksternal (dengan pemangku kepentingan). Dewan Komisaris dan anggota Dewan Direksi dipilih dan ditunjuk oleh RUPS secara berkala.

The Company's Articles of Association elaborates on GMS, which consists of Annual GMS which is held once a year, 6 months after the end of financial year at the latest and Extraordinary GMS to be organized at any time deemed necessary.

BOARD OF COMMISSIONERS

The role of Board of Commissioners is collectively supervising the management of the Company, providing input concerning management policies developed by the Board of Directors. Board of Commissioners may requests any information it needs from the Board of Directors; the Board of Commissioners can also grant certain authorities in order to execute its duties well. Performance of Board of Commissioners is measured based on the roles and responsibilities set forth in the prevailing regulations and the Company's Articles of Associations and the mandate from the shareholders.

BOARD OF DIRECTORS

The Board of Directors determines the strategic orientations of the Company's activities and ensures their implementation. The Company's management function under the Board of Directors consists five core tasks such as administration, risk management, internal audit, communications, and social responsibility. The Board of Directors formulates and executes risk management that entails all of the Company's operational aspects, while establishes internal audit unit, ensures smooth internal (inter departmental) and external (with stakeholders) communications. The Board of Commissioners and members of the Board of Directors are selected and appointed by the GMS periodically.

PEDOMAN PERILAKU

Landasan komitmen Perseroan untuk integritas adalah prinsip-prinsip pedoman perilaku Perseroan. Pedoman perilaku bukan hanya pedoman, tetapi juga parameter bagi Perseroan dalam melaksanakan bisnis secara profesional, transparan, dan bertanggung jawab. Hal ini dirancang untuk memperkuat apa yang penting dalam kegiatan Perseroan sehari-hari. Komitmen Perseroan terhadap prinsip-prinsip ini adalah ikatan yang mengikat semua orang di Perseroan dalam mengejar visi bersama, dari manajemen senior hingga karyawan.

Setiap karyawan akan terikat dalam pedoman perilaku Perseroan. Setiap karyawan didorong untuk selalu mengerahkan kemampuan terbaik mereka dalam melakukan tugas dan tanggung jawab, sehingga hasil terbaik dapat dicapai termasuk menjaga kerahasiaan perusahaan. Pedoman Perilaku juga merupakan salah satu acuan yang digunakan dalam pemantauan operasi bisnis dan memastikan interaksi harmonis antara semua karyawan dalam perusahaan dan para pemangku kepentingan.

CODE OF CONDUCT

The cornerstone of UT's commitment to integrity is the Company's principles of Code of Conduct. The Code of Conduct is not only guidance, but also a parameter for the Company in conducting business professionally, transparently, and responsibly. It is designed to reinforce what is important in UT's everyday operation activities. The Company's commitment to these principles is the bond that binds everybody at UT in pursuing common vision, from senior management to entry-level employees.

Every employee shall be bound in Company's Code of Conduct. Every employee is motivated to always exert their best ability in performing their duties and responsibilities so that the best result can be achieved including in maintaining the Company confidentiality. The Code of Conduct is also one of the references used in monitoring business operations and ensuring amicable interaction between all employees of the Company and its stakeholders.

UT WAYS ADALAH SOLUSI KAMI UT WAYS IS OUR SOLUTION

UT Ways merupakan nilai-nilai inti Perseroan. UT Ways adalah pondasi tentang bagaimana Perseroan berinteraksi dengan pihak lain setiap hari. UT Ways juga bertindak sebagai pedoman bagi karyawan untuk konsisten dengan nilai-nilai yang ditetapkan dalam grup Astra.

UT Ways terdiri dari delapan pilar yang menjadi pedoman bagi semua karyawan dalam operasi bisnis mereka sehari-hari. Pilar ini adalah filosofi dan cara untuk mendorong semua karyawan untuk melakukan bisnis dengan integritas; terus-menerus mendorong dan meningkatkan keterampilan profesional dari individu serta kontribusi terbaik mereka untuk perusahaan dan pemangku kepentingan.

UT Way represents the Company's core values. It is the foundation on UT how UT interacts with others on a daily basis. It also acts as guidance for employees to be consistent with the values applied in Astra Group.

UT Way consists of eight pillars that guide all employees in their day-to-day business operations. This pillar is the philosophy and a way to encourage all employee to conduct business with integrity; continually drives and improves professional skills of the individuals as well as their best contributions for the Company and stakeholders.

Delapan Pilar SOLUTION adalah: | The Eight Pillars of SOLUTION are:

KEBIJAKAN ANTI KORUPSI DAN KOMITMEN

Prinsip-prinsip umum Perseroan dalam usaha menggaris bawahi kejujuran, integritas dan keadilan dalam semua aspek bisnis Perseroan. Perseroan menjalankan program anti korupsi yang mencakup unsur-unsur yang dirancang untuk mencegah atau mendeteksi dan memulihkan potensi pelanggaran.

Perseroan memiliki kebijakan anti korupsi seperti yang dinyatakan dalam Pedoman Perilaku dan peraturan Perusahaan. Semua karyawan Perseroan harus memiliki komitmen untuk mematuhi dan mengikuti pedoman perilaku dalam melaksanakan tugas. Memperkuat penyebaran

ANTI-CORRUPTION POLICIES AND COMMITMENT

UT's general business principles state the Company's insistence on honesty, integrity and fairness in all aspects of UT's business. UT carries out anti-corruption program that includes elements designed to prevent or detect and remediate potential violations.

The Company has the anti-corruption policies as stated in the Company's code of conduct and regulations. All UT's employees are committed to comply and follow the code of conduct in implementing the duties. Following the dissemination and prevention, the Company

dan pencegahan, Perseroan menerapkan sanksi tegas dan tanpa kompromi pada setiap kejadian yang mengindikasikan korupsi, penipuan atau pelanggaran perilaku lainnya. [G4-SO4]

Kebijakan ini mengatur bidang-bidang seperti dimasukkannya klausul yang sesuai dalam kontrak, penilaian risiko dan pelatihan. Perseroan memberikan pelatihan kepada karyawan, tergantung pada sifat atau lokasi peran mereka atau dalam menanggapi insiden tertentu. [G4-SO4]

applies firm sanctions and no compromise on every indicated occurrences of corruption, fraud or violation of other conducts. [G4-SO4]

The policy governs areas such as the inclusion of appropriate clauses in contracts, risk assessments and training. UT provides training to those employees for whom we believe it is most relevant, depending on the nature or location of their role or in response to specific incidents. [G4-SO4]

Review Pengendalian Internal Internal Control Review

Perseroan menerapkan mekanisme review pengendalian internal dalam semua divisi operasional, termasuk kelompok usaha, dan dikelola oleh divisi Internal Audit, untuk memastikan pelaksanaan kebijakan anti korupsi dan untuk mengukur efektivitas program anti korupsi. Hal ini merupakan fungsi pendukung dalam memberikan jaminan dan konsultasi aktivitas yang dirancang untuk memberikan nilai tambah dan meningkatkan operasional Perseroan. Hal ini dimaksudkan untuk meningkatkan kesadaran terhadap kontrol internal yang efektif, pendekatan pencegahan, manajemen risiko dan tata kelola Perseroan. [G4-14]

Tidak ada insiden penipuan atau korupsi yang ditemukan pada tahun 2016 dalam entitas yang dinilai. [G4-SO5] [G4-SO3]

The Company applies internal control review (ICR) mechanism in all operational divisions, including business groups, and administered by Internal Audit Unit, to ensure the implementation of anti-corruption policies and to measure anti-corruption program effectiveness. It is a support function in providing assurance and consulting activity designed to add value and improve the Company's operations. It is intended to promote effective internal control, precautionary approach risk management and corporate governance. [G4-14]

There were no incident of fraud or corruption found in 2016 within the assessed entities. [G4-SO5] [G4-SO3]

KEPATUHAN

Perseroan menetapkan standar komitmen Perseroan untuk bekerja dengan integritas dan rasa hormat dan memberikan panduan bagi semua orang. Komitmen Perseroan yaitu mematuhi semua hukum dan peraturan yang berlaku.

Perseroan terus-menerus memeriksa kebijakan dan implementasi secara ketat secara untuk memastikan bahwa implementasi berjalan konstan dalam keselarasan dengan hukum dan peraturan yang ada. Perseroan tidak pernah gagal memenuhi semua ketentuan dalam perjanjian dengan semua pihak, termasuk dengan para pemangku kepentingan, sehubungan dengan operasional perusahaan sehari-hari.

Sepanjang tahun 2016, Perseroan mempertahankan tingkat pelanggaran 0 sehubungan dengan hukum dan peraturan yang relevan dengan produk dan jasa perusahaan. Tidak ada sanksi administratif untuk pelanggaran terhadap peraturan terkait lingkungan, pekerjaan, ataupun kegagalan untuk memenuhi kewajibannya dalam perjanjian. Juga tidak ada pelanggaran terhadap komitmen perusahaan untuk kualitas produk, layanan, dan privasi pelanggan. **[G4-PR2][G4-PR4][G4-PR8][G4-PR9][G4-SO8]**

SISTEM WHISTLEBLOWING

Perseroan memperkenalkan sistem pelaporan pelanggaran atau sistem *whistleblowing* yang dapat mengakomodasi laporan pelanggaran hukum dan etika. Sistem ini juga meningkatkan kepatuhan terhadap peraturan dan merangsang pertumbuhan dan perkembangan budaya etika yang tinggi dalam pelaksanaan kegiatan yang berkaitan dengan pihak internal atau pihak ketiga.

Perseroan mengembangkan sistem *whistleblowing* dengan menyediakan fasilitas pelaporan melalui alamat *email*. Laporan yang diterima akan diproses sesuai dengan kebijakan dan peraturan sistem *whistleblowing* yang berlaku. **[G4-SO3]**

COMPLIANCE

United Tractors sets the standard for the Company's commitment to work with integrity and respect and provides guidance for everyone. UT's commitment complies with all applicable laws and regulations.

UT constantly reviews policies and implementation rigorously to ensure that the implementation are constantly in congruence with the existing laws and regulations. The Company never fails in meeting all provisions in its agreements with all parties, including with stakeholders, in regard with the Company's daily operations.

Throughout 2016, the Company maintained zero violation rates with respect to the laws and regulations relevant to the Company's products and services. There was no administrative penalty due to violations against regulations of the environment, employment, or failure to meet its obligations in agreements imposed. There was also no violations against the Company's commitment to product quality, services, and customer privacy. **[G4-PR2][G4-PR4][G4-PR8][G4-PR9][G4-SO8]**

WHISTLEBLOWING SYSTEM

The Company introduced violations reporting system or Whistleblowing System which can accommodate reports on violations of the law and ethics. It also improves compliance with the regulations and stimulates the growth and development of high ethics culture in the implementation of activities related to internal or third parties.

UT develops the whistleblowing system by providing reporting channel through email address. Reports received will be processed pursuant to whistleblowing system policies and other regulations applicable. **[G4-SO3]**

MANAJEMEN RISIKO

Perseroan menerapkan Manajemen Risiko secara komprehensif dari setiap level dalam struktur organisasi Perseroan, untuk mengurangi risiko operasional dalam mencapai tujuan bisnis. Perseroan memastikan kerangka kerja yang komprehensif dari manajemen perusahaan yang merupakan bagian integral dari proses perencanaan strategi dan kegiatan usaha perusahaan. Perseroan juga melakukan evaluasi menyeluruh atas kategori semua risiko, termasuk menerapkan dan memantau langkah-langkah antisipatif atas risiko potensial yang merupakan dasar dari proses manajemen perusahaan terpadu.

[G4-14]

Sejak tahun 2006, Perseroan dan Manajemen Risiko Grup Astra telah menyusun *Control Self Assessment*, untuk mengembangkan identifikasi risiko Perseroan secara sistematis dan terorganisir. Perseroan mengelola bisnis dan risiko operasional di semua divisi dan mencakup semua aspek bisnis, membangun lingkungan internal yang mempromosikan “budaya manajemen risiko” sebagai bagian dari budaya perusahaan SOLUTION.

Sistem manajemen risiko Perseroan mencakup fase identifikasi, analisis, evaluasi, penanganan, pemantauan, dan komunikasi tentang semua kegiatan, fungsi, atau pun proses. Selain itu, Perseroan menerapkan kerangka kerja manajemen risiko perusahaan berdasarkan ISO 31000: 2009, pengembangan dari AS / NZS 4360: 2004.

RISK MANAGEMENT

UT implements Risk Management comprehensively from each level in the Company's organization structure in order to reduce operational risks in achieving the business objectives. The Company's ensures a comprehensive framework of the Company's management which is an integral part of the process of Company's strategic planning and business activities. UT also conducts a thorough evaluation to all risk categories, which also includes implementing and monitoring anticipatory measures over potential risks which constitutes the foundation of an integrated Company management process. [G4-14]

Since 2006, the Company and Astra Risk Management Group have formalized the result of Control Self-Assessment initiative, to develop systematic and organized risk identification of the Company. The Company manages business and operational risks in all divisions and covers all business aspects, builds internal environment that promotes “risk management culture” as part of organization's culture SOLUTION.

UT's risk management system comprises identification, analysis, evaluation, handling, monitoring, and communications phase concerning all activities, functions, or processes. Furthermore, The Company applies Enterprise Risk Management framework based on ISO 31000:2009, a development from AS/NZS 4360:2004.

Kerangka Manajemen Risiko [G4-14]

Risk Management Framework [G4-14]

Perseroan melaksanakan manajemen risiko yang efektif dan efisien melalui *Enterprise Risk Management*, mengidentifikasi risiko dan mengembangkan rencana mitigasi untuk semua risiko utama yang dikategorikan risiko tinggi dan ekstrim. Melalui program ini, Perseroan dapat mengelola risiko dan mengukur dampak potensial dari berbagai hasil untuk mencapai tujuan strategis.

The Company carries out effective and efficient risk management through Enterprise Risk Management, identifies risks and develop mitigation plan for all main risks categorized as high and extreme. Through these programs, UT can better manage risk and gauge the potential impact of various outcomes to achieve strategic goals.

Mesin Konstruksi | Construction Machinery

Risiko Risk	Deskripsi Description	Inisiatif Initiatives
Krisis Ekonomi Global Global Economic Crisis	<p>Perlambatan ekonomi mempengaruhi penurunan permintaan komoditas dan pasar alat berat</p> <p>Slowing down economic impacting to declining in commodity demand and heavy equipments market</p>	<ul style="list-style-type: none"> - Memonitor kondisi ekonomi global - Menjajaki peluang di sektor lain - Mengelola modal dan biaya kerja secara efektif - Mengurangi siklus dan biaya operasional - Diversifikasi usaha - Monitoring global economic condition - Shifting to other opportunistic sectors - Manage effective working capital & expense - Reduce operating cycle & expense - Business diversification
Perubahan Peraturan Pemerintah Government Regulation Changes	<p>Peraturan pemerintah yang mempengaruhi kegiatan usaha UT (peraturan impor mesin bekas, Peraturan BI yang mengharuskan penggunaan Rupiah dalam transaksi lokal)</p> <p>Government regulation that impact to UT business (used equipment import regulation, BI Regulation of using IDR currency for local transaction)</p>	<p>Terus memonitor implementasi peraturan yang ada</p> <p>Continuous monitoring on the implementation of regulation</p>
Pemenuhan <i>Product Support</i> Product Support Fulfillment	<p>Bagaimana UT dapat memenuhi dan mempertahankan SLA (<i>Service Level Agreement</i>) <i>product support</i></p> <p>How UT can fulfill and maintain product support SLA (Service Level Agreement)</p>	<ul style="list-style-type: none"> - Pengoptimalan UT Guaranteed Product Support - Pengoptimalan UT Call - Pengoptimalan klikut.com - Program product support baru dan perluasan jaringan Komtrax - Leverage UT Guaranteed Product Support - Leverage UT Call - Leverage klikut.com - New product support program and increase coverage of Komtrax
Isu Sosial Social Issue	<p>Demo dan rusuh serikat pekerja</p> <p>Labor union strikes and riot</p>	<ul style="list-style-type: none"> - Kepatuhan <i>Astra Green Company Astra Friendly Company</i> - Pengoptimalan CSR secara efektif di aspek-aspek tertentu - Koordinasi dan komunikasi erat dengan serikat pekerja - Compliance of Astra Green Company Astra Friendly Company - Leverage CSR effectively in selective aspects - Strong coordination & communication with labor union

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

Kontrak Penambangan | Mining Contractor

Risiko Risk	Deskripsi Description	Inisiatif Initiatives
Faktor Eksternal External Factors	Turunnya harga komoditas, fluktuasi nilai tukar uang asing, dan cuaca tak menentu Decrease of commodity prices, exchange rate fluctuation and unpredictable weather	<ul style="list-style-type: none"> - Memonitor kondisi ekonomi global - Melakukan tinjauan berkala atas kontrak yang ada dan asumsi yang menjadi acuan - Melakukan penilaian dan perbaikan berkala atas studi kelayakan faktor input untuk memastikan bahwa asumsi dasar dan alokasi dana telah sesuai - Menerapkan program pengendalian biaya secara konsisten - Monitoring global economic condition - Conducting regular review of existing contracts and assumptions made on the contracts - Performing periodic assessments and improvements on feasibility studies of input factors to ensure that basic assumptions and funding allocations are appropriate - Consistently running cost control programs
Risiko Operasional Operational Risks	Kecelakaan kerja, meningkatnya kemungkinan longsor yang dikarenakan semakin dalamnya tambang dan struktur tanah yang tidak stabil Occupational accidents, increasing possibility of landslides as mines become deeper and soil structure becomes less stable	<ul style="list-style-type: none"> - Implementasi manajemen keselamatan kerja berbasis perilaku dan mengorganisir kampanye dan pelatihan bagi subkontraktor - Inspeksi dan studi geoteknis secara rutin di area dengan potensi longsor tinggi - Implementation of behavior-based safety management and organizing campaigns and training for subcontractors - Routine geotechnical inspections and studies in areas with higher potential for landslides

Konsesi Tambang | Mining Concession

Risiko Risk	Deskripsi Description	Inisiatif Initiatives
Gangguan Logistik Logistical Disruption	Cuaca dan tinggi air sungai di area tambang Weather and water river level in mine areas	<ul style="list-style-type: none"> - Menggunakan tongkang yang lebih kecil dan memperluas area <i>intermediate stock pile</i> - Utilizing smaller barges and expanding intermediate stock pile areas
Harga Komoditas Commodity Prices	Turunnya harga batubara Falling price of coal	<ul style="list-style-type: none"> - Menjalankan program efisiensi guna mengendalikan biaya dan menyesuaikan tingkat output - Running efficiency programs to control costs and adjusting output level
Peraturan Pemerintah Government Regulations	Perubahan peraturan pemerintah di sektor pertambangan Changes of government regulations in mining sector	<ul style="list-style-type: none"> - Meninjau dan sosialisasi peraturan baru dan perubahan secara jelas kepada pihak terkait - Reviewing and informing new regulations and changes clearly to relevant parties
Risiko Operasional Operational Risks	Kecelakaan kerja Occupational accidents	<ul style="list-style-type: none"> - Implementasi manajemen keselamatan secara konsisten dan ketat, memberi pelatihan keselamatan, dan terus menekankan keselamatan kerja - Implementing consistent and strict safety management, providing safety training and continually emphasizing occupational safety

Industri Konstruksi | Construction Industry

Risiko Risk	Deskripsi Description	Inisiatif Initiatives
Risiko Keuangan Financial Risk	Ketidakmampuan pemilik membayar piutang Owner's inability to pay account receivable	<ul style="list-style-type: none"> - Selektif dalam memilih proyek dan mendapatkan informasi yang memadai - Selective in choosing project and obtain adquate information
Risiko Operasional Operational Risks	Kecelakaan kerja, jadwal dan penundaan pengiriman Occupational accidents, schedule and delays on delivery	<ul style="list-style-type: none"> - Implementasi manajemen keselamatan secara konsisten dan ketat, memberi pelatihan keselamatan dan terus menekankan keselamatan kerja - Pelatihan jadwal dan pengadaan barang - Rencana kualitas proyek, SOP, dan metode standar pelaporan harus siap sebelum melakukan pekerjaan - Implementing consistent and strict safety management, providing safety training and continually emphasizing occupational safety - Training on raw materials schedule and procurement - Project quality plan, SOPs, and standard statement method should be made available prior to execution of the works

Untuk penjelasan lebih rinci tentang bagaimana tata kelola perusahaan yang baik yang diimplementasikan di Perseroan, silahkan merujuk ke Bab Tata Kelola Perusahaan dalam Laporan Tahunan Perseroan tahun 2016, yang diterbitkan bersama-sama dengan Laporan Keberlanjutan ini.

For a more detailed elaboration on how Good Corporate Governance is implemented at UT, please refer to the Good Corporate Governance chapter in UT's Annual Report 2016, which is published together with this Sustainability Report.

Appendix

Appendix

Referensi Silang Indeks GRI-G4 Core

GRI-G4 Core Index Cross Reference

Aspek Material Material Aspects	Indikator Indicators	Tentang About	Dilaporkan pada Halaman Reported on Page
Strategi Dan Analisa Strategy And Analysis	G4-1	Pernyataan Dari komisaris dan direksi Statement From The President Director and President Commisioner	56- 65
	G4-3	Nama Organisasi Organization Name	40,54
Profil Organisasi Organizational Profile	G4-4	Merek, Produk Dan Jasa Utama Primary Brands, Products And Services	40, 41, 54
	G4-5	Kantor Pusat Organization Headquarters	41, 54
	G4-6	Wilayah Operasional Operational Regions	41,54,77
	G4-7	Kepemilikan Dan Badan Hukum Ownership And Legal Form	40,54
	G4-8	Pasar Yang Dilayani, Sektor Yang Dilayani, Jenis Pelanggan Markets Served, Sectors Served, Customer Types	41,54
	G4-9	Skala Organisasi Organization Scale	52
	G4-10	Profil Karyawan Profile Of Employees	91
	G4-11	Penjanjian Kerja Bersama Collective Bargaining Agreements	90, 91,
	G4-12	Organisasi <i>Supply Chain</i> The Organization's Supply Chain	76-77
	G4-13	Perubahan Selama Periode Pelaporan Changes During The Reporting Period	28, 54
	G4-14	Prinsip Kehati-Hatian Dan Manajemen Resiko Precautionary Approached And Risk Management	155,157-158
	G4-15	Daftar Piagam Eksternal Yang Didukung Dan Diadopsi List Of External Chartered Supported And Addressed	71, 104,120
	G4-17	Daftar Seluruh Badan Organisasi Dan Skala Pelaporan List Of All Organizational Entities And Reporting Scope	28
	G4-18	Menentukan Isi Laporan Dan Cakupan Pelaporan Defining Report Content And Boundary Aspect	29,32
	Identifikasi Aspek Material Dan Batasan Material Aspect Indentification And Boundary	G4-19	Daftar Aspek Material Yang Diidentifikasi List Of Material Aspect Identified
G4-20		Batasan Aspek Internal Untuk Setiap Aspek Material Internal Aspect Boundary For Each Material Aspects	35
G4-21		Batasan Aspek Eksternal Untuk Setiap Aspek Material External Aspect Boundary For Each Material Aspects	35
G4-22		Pernyataan Ulang Dari Laporan Tahun Sebelumnya Restatement From Previous Reports	28
G4-23		Perubahan Yang Signifikan Dari Laporan Tahun Sebelumnya Significant Changed From Previous Reporting	28

Tentang Laporan Keberlanjutan
About the Sustainability Report

Tentang United Tractors
About United Tractors

Keberlanjutan Perseroan
Sustainability at the Company

Rantai Nilai, Produk dan Solusi yang Berkelanjutan
Sustainable Value Chain, Product and Solutions

Pengelolaan Sumber Daya Manusia
Human Capital Management

Aspek Material Material Aspects	Indikator Indicators	Tentang About	Dilaporkan pada Halaman Reported on Page
Keterlibatan Pemangku Kepentingan Stakeholder Engagement	G4-24	Daftar Kelompok Pemangku Kepentingan List Of Stakeholder Groups	29-30
	G4-25	Dasar Yang Digunakan Dalam Mengidentifikasi Dan Memilih Pemangku Kepentingan Basis For Identification And Selection Of Stakeholder	29
	G4-26	Pendekatan Keterlibatan Pemangku Kepentingan Stakeholder Engagement Approach	30
	G4-27	Topik yang Menjadi Perhatian Pemangku Kepentingan Stakeholder Concern Or Key Topics	30
Profil Laporan Report Profile	G4-28	Periode Pelaporan Reporting Period	28
	G4-29	Penerbitan laporan tahun lalu Date of Most recent previous report	28
	G4-30	Siklus Pelaporan Reporting Cycle	26
	G4-31	Alamat Kontak Terkait Isi Laporan Contact Point Regarding Report Content	36
	G4-32	GRI Core Index GRI Core Index	26, 164
	G4-33	Verifikasi Eksternal External Assurance	36
Tata Kelola Governance	G4-34	Struktur Tata Kelola Organisasi Governance Structure Of The Organization	151
Etika Dan Integritas Ethics And Integrity	G4-56	Norma Perilaku, Standar, Prinsip Dan Nilai-Nilai Organisasi Organization's Values, Principles, Standard, Norms Of Behavior	48-51,71, 150
Economic Performance	G4-EC 1	Nilai Ekonomi langsung dan distribusi Direct Economic Value Generated and Distributed	52
Dampak Ekonomi Tidak Langsung Indirect Economic Impact	G4-EC7	Pembangunan Dan Dampak Dari Investasi Infrastruktur Serta Jasa Yang Didukung Development And Impact Of Infrastructure Investment And Service Supported	134,136
	G4-EC8	Dampak Ekonomi Tidak Langsung Indirect Economic Impact	71, 139
Procurement Practices	G4-EC9	Proporsi pembelian lokal kepada supplier lokal Proportion of spending on local suppliers at significant locations of operation	82,83
Energi Energy	G4-EN3	Konsumsi Energi <i>Energy Consumption within the organization</i>	109
	G4-EN5	Intesitas Energi Energy Intensity	109
	G4-EN6	Pengurangan pemakaian energi Reduction of energy consumption	109
	G4-EN7	Pengurangan energy yang diperlukan dari produk dan servis Reduction in Energy Requirement of Product and Services	108

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

Referensi Silang Indeks GRI-G4 Core
GRI-G4 Core Index Cross Reference

Aspek Material Material Aspects	Indikator Indicators	Tentang About	Dilaporkan pada Halaman Reported on Page
Air Water	G4-EN8	Total Konsumsi Air Total Water Withdrawal By Source	
Emisi Emissions	G4-EN18	Intensitas emisi gas rumah kaca Greenhouse gas (GHG) emissions intensity	110
	G4-EN19	Pengurangan efek gas rumah kaca Reduction of greenhouse gas (GHG) emissions	110
Tumpahan dan limbah Effluents and Waste	G4-EN23	Total Jumlah Limbah Berdasarkan Tipe dan Penanganan Total weight of waste by type and disposal method	111
	MM3	Total jumlah overburden, batu, tailings dan lumpur dan resiko yang terkait Total amounts of overburden, rock, tailings, and sludge and their associated risks	113
Tumpahan dan Limbah Effluent & Waste	G4-EN27	Upaya mitigasi dampak lingkungan produk dan layanan Extent of impact mitigation of environmental impacts of product and service	111-112,113
Keseluruhan Overall	G4-EN31	Total dana pengelolaan lingkungan Total environmental protection expenditures and investments by type	113
Labeling	CR8	Type and number of sustainability certification, rating and labelling schemes for new construction, management, occupation, and redevelopment	105
Ketenagakerjaan Employment	G4-LA1	Jumlah Dan Tingkat Perputaran Karyawan Total Number And Rates Of New Employee Hires And Employee Turnover	
K3 Occupational Health and Safety	G4-LA6	<i>Jenis dan angka ratio kecelakaan kerja, sakit akibat kerja, hilangnya hari kerja, absen, dan fatalitas terkait kerja lainnya</i> Types and ratio of injury, occupational diseases, lost days, absenteeism and the total number of work-related fatalities..	121-122
	G4-LA8	Topik K3 sesuai dengan perjanjian resmi di serikat kerja Health and safety topics covered in formal agreements with trade unions	120
Pelatihan & Pendidikan Training & Education	G4-LA10	Program manajemen keterampilan dan <i>lifelong learning</i> yang mendukung kerja lanjutan karyawan Programs for skill management and lifelong learning that support the continued employability of employees	98
	G4-LA11	Review terhadap kinerja dan jenjang karir pegawai Employees performance and career development reviews	95
Supplier Assessment for Labor Safety	G4-LA14	Pemasok Baru Yang Dievaluasi Dengan Kriteria Praktek Kerja New Suppliers Screened Using Labor Practice Criteria	84,122
HUMAN RIGHTS / HAK ASASI MANUSIA			
Tidak diskriminasi Non- Discrimination	G4-HR3	Jumlah peristiwa diskriminasi dan peristiwa lainnya Total number of incident of discrimination and corrective action taken	90
Masyarakat Lokal Local Communities	G4-SO1	Kegiatan Keterlibatan Masyarakat Lokal, Penilaian Dampak, Dan Program Pengembangan Percentage Of Operation With Implemented Local Community Engagement, Impact Assessments, And Development Programs.	133

Aspek Material Material Aspects	Indikator Indicators	Tentang About	Dilaporkan pada Halaman Reported on Page
Anti-korupsi Anti-Corruption	G4-SO3	Penilaian Terhadap Resiko Korupsi Dan Resiko Lain Dalam Organisasi Assessment Toward Risk Of Corruption And Other Identified Risk In The Organization	155, 156
	G4-SO4	Penyuluhan Dan Pelatihan Dalam Prosedur Dan Kebijakan Anti Korupsi Communication And Training On Anti-Corruption Policies And Procedures	92, 155
	G4-SO5	Jumlah insiden korupsi dan Penanganannya Confirmed incident of corruption and action taken	155
Compliance	G4-SO8	Nilai moneter dari denda signifikan dan jumlah sanksi non-moneter untuk non-kepatuhan terhadap hukum dan peraturan Monetary value of significant fines and total number of non-monetary sanctions for non-compliance with laws and regulations	156
Customer Health & Safety	G4-PR1	Persentase produk yang signifikan dan kategori layanan yang dampak kesehatan dan keselamatan dinilai untuk perbaikan Percentage of significant product and service categories for which health and safety impacts are assessed for improvement	78,79, 84
	G4-PR2	Total jumlah insiden dari non-kepatuhan terhadap peraturan dan kode sukarela mengenai kesehatan dan keselamatan dampak produk dan jasa selama siklus hidup mereka, berdasarkan jenis hasil Total number of incidents of non-compliance with regulations and voluntary codes concerning the health and safety impacts of products and services during their life cycle, by type of outcomes	156
Customer Health and Safety	G4-PR3	Informasi mengenai produk, label dan hasil servis Information of product, labeling and service results	79
Product & Service Labelling	G4-PR4	Total jumlah insiden non-kepatuhan terhadap peraturan dan kode sukarela mengenai kesehatan dan keselamatan dampak produk dan jasa selama siklus hidup mereka, berdasarkan jenis hasil Total number of incidents of non-compliance with regulations and voluntary codes concerning product and service information and labeling, by type of outcomes	156
Customer Privacy	G4-PR8	Total jumlah insiden non-kepatuhan terhadap peraturan dan kode sukarela mengenai kesehatan dan keselamatan dampak produk dan jasa selama siklus hidup mereka, berdasarkan jenis hasil Total number of substantiated complaints regarding breaches of customer privacy and losses of customer data	156
Marketing Communication	G4-PR9	Sanksi atas ketidakpatuhan terkait produk dan jasa Monetary value of significant fines for non-compliance with laws and regulations concerning the provision and use of products and service	156

 Pengelolaan Lingkungan
Environmental Management

 Keselamatan dan Kesehatan Kerja (K3)
Occupational Health and Safety (OHS)

 Tanggung Jawab Sosial Perusahaan
Corporate Social Responsibility

 Tata Kelola Perusahaan
Corporate Governance

 Appendix

Lembar Umpan Balik

Feedback Questionnaire

Terima kasih atas perhatian dan apresiasi Bapak/Ibu terhadap laporan keberlanjutan kami ini.
Thank you for your attention and appreciation on our sustainability report.

Untuk meningkatkan pelayanan kami dalam mengembangkan laporan yang akan datang, maka kami mohon Bapak/Ibu untuk mengisi kuesioner berikut dan dapat mengirimkannya kembali kepada kami. Kami sangat mengharapkan pemikiran, saran, dan kritik dari Bapak/Ibu.

To improve our next report, please let us know what you think about the report by filling the questionnaire below, and return this feedback form to us. Your views, and critics are very much welcomed and appreciated.

No	Pernyataan / Statement	SS / RA	S/A	RR/SD	TS/D	STS/SD	Alasan / Comment
1	Laporan ini berisi/mengandung informasi yang bermanfaat mengenai komitmen Perusahaan dan kebijakannya This report contains useful information on the Company's commitment and policy						
2	Laporan ini menyediakan suatu gambaran/summary mengenai kinerja Perusahaan yang sejalan dengan usaha pencapaian sustainable development. This report provides a good overview on the Company's performance in its pursuit to reach sustainable development						
3	Laporan ini mudah dimengerti This report is easy to understand						
4	Informasi pada laporan ini cukup lengkap The report provides enough information						
5	Laporan ini layak/dapat dipertanggungjawabkan This report is credible enough						

SS : Sangat Setuju
SA : Strongly Agree

S : Setuju
A : Agree

RR : Ragu-ragu
SD : Somewhat Disagree

TS : Tidak Setuju
D : Disagree

STS : Sangat Tidak Setuju
SD : Strongly Disagree

Informasi yang menarik adalah :
Most interested information is (are) :

Informasi yang kurang menarik adalah :
Least interested information is (are) :

Saran dan/atau kritik mengenai isi, desain, layout dan lain-lain
Comments on content, design, layout etc.

Informasi yang dapat ditambahkan:
Any additional comments:

Profil Anda | Your profile

Nama | Name (optional) :

Umur & Jenis Kelamin (wajib) | Age & Sex (obligatory) :

Institusi/Perusahaan | Institution/Company (optional) :

Jenis Institusi/Perusahaan | Institution/Company :

- Pemerintah | Government
- Industri | Industry
- Media | Media
- LSM / NGO
- Masyarakat | Community
- Lain-lain | Others

Terima kasih atas kesediaan Bapak/Ibu untuk meluangkan waktu dalam mengisi feedback form ini. Mohon agar formulir ini dapat dikirim kepada PT UNITED TRACTORS Tbk.

Thank you for your time provided to fill in this feedback form. Please send this form back to us:
PT UNITED TRACTORS Tbk

PT UNITED TRACTORS Tbk

Jl. Raya Bekasi Km. 22, Cakung

Jakarta 13910

Tel : (021) 2457-9999

Fax : (021) 460-0657, 460-0677, 460-0655

www.unitedtractors.com

