

Laporan Keberlanjutan 2017

Sustainability Report

Team Up with Technology

PT Total Bangun Persada Tbk

Jl. Letjen. S. Parman Kav. 106
Jakarta 11440, Indonesia
Tel. : (021) 5666 999 (hunting)
Fax. : (021) 5663 069
Email : totalbp@totalbp.com
<http://www.totalbp.com>

Laporan Keberlanjutan 2017
Sustainability Report

**Team Up
with Technology**

Penjelasan Tema

About the Theme

Implementasi Teknologi dalam kehidupan sehari-hari terus mengalami perkembangan yang signifikan. Saat ini, manfaat atas perkembangan teknologi bahkan telah berperan bagi masyarakat di berbagai belahan dunia dalam menciptakan efisiensi dan efektivitas dalam kegiatan sehari-hari. Total Bangun Persada terus mempersiapkan diri dalam menghadapi berbagai dinamika dan perkembangan zaman khususnya di industri konstruksi. Dikenal sebagai salah satu perusahaan konstruksi swasta nasional dengan portofolio proyek *high rise building* yang prestisius, TOTAL tentunya akan terus dekat dengan inovasi dan perkembangan teknologi di sektor konstruksi. Komitmen yang kuat terhadap tujuan tersebut terefleksi dalam tema "*Team Up with Technology*" dalam Sustainability Report 2017.

Tema "*Team Up with Technology*" tentunya juga berkaitan secara erat dengan aspek-aspek keberlanjutan. Inovasi yang dihadirkan dalam perkembangan teknologi memiliki tujuan dalam memberikan kemudahan serta pemecahan masalah atas beragam kendala yang terjadi termasuk dalam kaitan teknis dan proses bisnis. Dengan mengacu pada konsep *triple bottom line* yang dimensinya mencakup *people*, *profit* dan *planet*, TOTAL berharap kemajuan implementasi teknologi akan selaras dengan pemenuhan ketiga dimensi tersebut.

Technology implementation in everyday life continues to experience a significant development. Today, the benefits of technological development have even played a role for people in different parts of the world in creating efficiency and effectiveness in their activities. In regard to such matter, Total Bangun Persada continues to prepare itself in facing various dynamics and developments, especially in the construction industry. Known as one of the national private construction companies with a prestigious high-rise building project portfolio, TOTAL will certainly continue to apply innovation and technological developments in its business in construction sector. A strong commitment to that goal is reflected in the theme of 2017 Sustainability Report of the Company, "Team Up with Technology".

This theme is also closely related to the aspects of sustainability embraced by the Company over the years. Innovations presented through technology development aim at providing convenience and solutions for obstacles that occur in both technical and business processes of the Company. By referring to the concept of triple bottom line comprising people, profit and planet, TOTAL hopes that the progress of technology implementation will be in harmony with the fulfillment of these three dimensions.

15

Isu Strategis untuk TOTAL yang Berkelanjutan

Sustainable Strategic Issues

42

TOTAL Lestari: Pemberdayaan Lingkungan Berkelanjutan

TOTAL Sustainability: Sustainable Environmental Empowerment

TOTAL Berkompeten: Penguatan Sumber Daya Manusia

62

TOTAL Competency:

Strengthening Human Capital

Daftar Isi

Table of Contents

- 2** Ikhtisar Kinerja Keberlanjutan TOTAL 2017
Highlights on 2017 Sustainability Performance of TOTAL
- 7** Peristiwa Keberlanjutan
Sustainability Events
- 12** Penghargaan dan Sertifikasi 2017
2017 Awards and Certifications
- 15** Isu Strategis untuk TOTAL yang Berkelanjutan
Strategic Issues For Sustainable TOTAL
- 16** Sambutan Presiden Direktur
Foreword from the President Director
- 20** Tentang Laporan Keberlanjutan
About Sustainability Report
- 24** Sekilas TOTAL
TOTAL in Brief
- 36** TOTAL Sejahtera: Distribusi Nilai Ekonomi Yang Berkelanjutan
TOTAL Welfare: Sustainable Distribution of Economic Values
- 42** TOTAL Lestari: Pemberdayaan Lingkungan Berkelanjutan
TOTAL Sustainability: Sustainable Environmental Empowerment
- 54** TOTAL Peduli: Upaya Menjalin Hubungan Harmonis dengan Pemangku Kepentingan
TOTAL Responsibility: Nurturing Harmonious Relationship with Stakeholders
- 62** TOTAL Berkompeten: Penguatan Sumber Daya Manusia
TOTAL Competency: Strengthening Human Capital
- 70** TOTAL Keselamatan dan Kesehatan: Perhatian Lebih Terhadap Keselamatan dan Kesehatan Kerja
TOTAL Safety and Health: More Attention Towards Occupational Health and Safety
- 75** TOTAL Mengerti: Tanggung Jawab Produk dan Jasa
TOTAL Recognition: Responsibility to Products and Services
- 77** Penerapan Tata Kelola Keberlanjutan
Sustainable Governance Implementation
- 87** Indikator GRI - G4
GRI - G4 Checklist Indicator
- 91** Lembar Umpan Balik
Feedback Sheet

75

TOTAL Mengerti: Tanggung Jawab Produk dan Jasa

TOTAL Recognition:
Responsibility to
Products and Services

IKHTISAR KINERJA KEBERLANJUTAN TOTAL 2017

Highlights on 2017 Sustainability Performance of TOTAL

Ikhtisar Kinerja Ekonomi Economic Performance Highlights

PEROLEHAN NILAI EKONOMI ECONOMIC VALUE RECEIVED

Pendapatan Usaha
Revenues
(dalam miliar Rupiah)
(In billion Rupiah)

Total Ekuitas
Total Equity
(dalam miliar Rupiah)
(In billion Rupiah)

Laba Tahun Berjalan
Income for the year
(dalam miliar Rupiah)
(In billion Rupiah)

Kontribusi Kepada Negara contribution to the state

Pembayaran Pajak
Tax Payment
(dalam miliar Rupiah)
(In billion Rupiah)

Total Aset
Total Assets
(dalam miliar Rupiah)
(In billion Rupiah)

Taksiran Beban Pajak Penghasilan
Provision for Income Tax Expenses
(dalam miliar Rupiah)
(In billion Rupiah)

Ikhtisar Kinerja Lingkungan Environmental Performance Highlights

KONSUMSI ENERGI LISTRIK ELECTRICITY CONSUMPTION

Efisiensi TOTAL TOTAL's Efficiency

Waktu Beban Puncak (WBP) /

KONSUMSI AIR WATER CONSUMPTION

Sepanjang 2017, TOTAL mencatat konsumsi air Perusahaan sebesar:

In 2017, water consumption of the Company amounted to :

11.598 m³

PENERAPAN KEBIJAKAN BIDANG LINGKUNGAN

Implementation of Policy in Environmental Aspect

- Konsep Green Building dengan 3 R / Green Building Concept with 3R
- Mekanisme Recycle Sampah Styrofoam / Styrofoam Waste recycle mechanism
- Pemanfaatan air kerja / Utilization of working water
- Pemberdayaan energi listrik / Empowerment of electrical energy
- Program penggunaan dan pembuangan bahan kimia berbahaya di setiap proyek / Utilization and disposal of hazardous chemical material program in each project
- Pengendalian waste besi & beton / Waste control of reinforcement bar & concrete
- ISO 14001
- OHSAS 18001
- 2K (Kebersihan & Kerapihan) / Cleanliness & Neatness

ALOKASI DANA PENGELOLAAN LINGKUNGAN

Funds Allocated for the Environmental Management

Rp1,82 miliar / billion

PENGARUH TOTAL TERHADAP PELESTARIAN LINGKUNGAN

Impacts on the Environment

- Pengurangan volume sampah berkat penanganan sampah yang baik (program 3R: *Reduce, Reuse, Recycle*) / Reduction of waste volume supported by proper waste management (3R: Reduce, Reuse, Recycle)
- Mitigasi dampak lingkungan / Environmental impact mitigation

Ikhtisar Kinerja Sosial Kemasyarakatan Social and Community Performance Highlights

HASIL DAN REALISASI PROGRAM SOSIAL DAN KEAGAMAAN / RESULT AND REALIZATION OF SOCIAL AND RELIGIOUS PROGRAM

- Donor Darah
- Mudik bersama
- Fogging
- Wisata Bersama
- Seminar Kesehatan Health Talk Proyek
- Penyerahan hewan kurban kepada masyarakat sekitar proyek;
- Perbaikan Sarana Prasarana Lingkungan Sekitar Proyek
- Bakti Sosial lingkungan sekitar
- Blood Donation
- Homecoming
- Fogging
- Touring
- Project Health Talk Seminar
- Donation of sacrificial animal for the community around project area;
- Renovation of public infrastructure around project area
- Social Responsibility activity in the surrounding environment

PROGRAM PENGEMBANGAN MITRA (SUBKONTRAKTOR) DEVELOPMENT PROGRAM FOR PARTNER (SUBCONTRACTORS)

Secara konsisten dan berkesinambungan, Perseroan menyediakan pelatihan teknis dan manajemen kepada subkontraktor guna meningkatkan kemampuan manajemen pekerjaan di proyek
TOTAL continuously provides technical and management trainings to subcontractors to improve their management skill in project execution

PENGEMBANGAN KOMUNITAS COMMUNITY DEVELOPMENT

Jumlah Penyaluran Dana
CSR bidang Pengembangan Sosial
dan Kemasyarakatan
Funds Allocated for the Corporate
Social Responsibility Program

Rp1,24 miliar / billion

TANGGUNG JAWAB PRODUK PRODUCTS RESPONSIBILITY

Jumlah Penyaluran Dana
CSR terhadap Pelanggan
Funds Allocated for the Corporate
Social Responsibility Program to
Customer

Rp3,21 miliar / billion

Ikhtisar Kinerja Ketenagakerjaan, Keselamatan, dan Kesehatan Kerja
Manpower and Occupational Health and Safety Performance Highlights

KETENAGAKERJAAN / MANPOWER

Jumlah Pekerja
Total Employees

1.396

1.245

151

Gaji dan Tunjangan 2017

Salary and Allowance in 2017

Rp 159,58
miliar / billion

Jumlah Pelatihan

Training Numbers

313
kali / times

Biaya Pelatihan

Training Cost

Rp 1,40
miliar / billion

Sebesar **100%**

atau sebanyak **9** karyawan kembali bekerja setelah cuti hamil
9 employees or 100% return to work after maternity leave

Jumlah Peserta Pelatihan

Total Training Participants

4.518

peserta / participant

KESELAMATAN DAN KESEHATAN KERJA /
OCCUPATIONAL HEALTH AND SAFETY

Tingkat Kecelakaan Kerja (TRIR)
Total Recordable Incident Rate (TRIR) **0,54**

Pembelian Alat Pelindung Diri - K3 (Kantor Pusat)
Purchase of Personal Protective Equipment - HSE (Head Office)

Rp22,03 juta
million

PENGARUH PROGRAM KETENAGAKERJAAN, KESELAMATAN, DAN KESEHATAN KERJA /
IMPACTS OF MANPOWER AND OCCUPATIONAL HEALTH AND SAFETY PROGRAMS

BEASISWA
SCHOLARSHIP

S2 → 3
orang m-TOTAL / person of TOTAL people

TRAINING EKSTERNAL
EXTERNAL TRAININGS

Biaya pelatihan eksternal (HC)
External training costs (HC)

Rp397,43 juta
million

TRAINING INTERNAL
INTERNAL TRAININGS

Biaya pelatihan TCI
TCI training costs

Rp1,4 miliar
billion

RASIO GAJI
SALARY RATIO

Rasio gaji terendah karyawan dan UMP sebesar
The lowest employee salary ratio and Minimum Wage is

1,1 kali /
times

Pelaksanaan rekrutmen tenaga kerja
Implementation of employee's recruitment

Sosialisasi *career path* dan pelaksanaan *Performance Appraisal*
Socialization of career path and implementation of performance appraisal

PERISTIWA KEBERLANJUTAN

Sustainability Events

Januari | January

18 Penutupan Atap (*Topping Off*) Proyek La Vie Suites Apartements, Jakarta.
Topping Off of La Vie Suites Apartments Project, Jakarta

27 Penutupan Atap (*Topping Off*) Proyek Universitas Multimedia Nusantara Tower 3, Tangerang.
Topping Off of Multimedia Nusantara University Tower 3 Project, Tangerang.

Februari | February

24 Perseroan meraih peringkat kedua Perusahaan berpredikat SANGAT BAIK dengan nilai A dalam sektor Properti dan Konstruksi dalam ajang Indonesia CSR Award 2017. Acara ini diselenggarakan oleh majalah Economic Review bertempat di Balai Kartini, Jakarta.

The Company obtained the runner-up position in the 2017 Indonesia CSR Award, Property and Construction sector as a company with A score and EXCELLENT predicate. The event was organized by Economic Review magazine at Balai Kartini, Jakarta.

Maret | March

1 Perseroan mengadakan acara Donor Darah *semi-tahunan* berlokasi di kantor pusat. Acara ini tercatat diikuti sebanyak 153 partisipan sebagai pendonor yang terdiri dari manajemen dan karyawan Perusahaan.
The Company held a semi-annual Blood Donation event at its head office. As many as 153 participants consisting of the Company's management and employees contributed in this event.

9 Presiden Direktur TOTAL, Ibu Janti Komadjaja, menjadi salah satu pembicara pada acara InnovAstra yang mengusung tema "Building Up Our Natural Capabilities" yang diselenggarakan oleh PT Astra International Tbk.
President Director of TOTAL, Mrs. Janti Komadjaja, became one of the keynote speaker in InnovAstra event with the theme "Building Up Our Natural Capabilities" organized by PT Astra International Tbk.

13 Penutupan Atap (*Topping Off*) Cherrywood Tower pada proyek The Pakuwono Spring, Jakarta.
Topping Off of Cherrywood Tower of The Pakuwono Spring project, Jakarta.

April | April

17

Perusahaan menerima penghargaan TOP 50 EMITEN MIDCAP yang diberikan oleh The Indonesian Institute for Corporate Directorship (IICD) pada acara The IICD CG Appreciation yang mengangkat tema "Strengthening Corporate On Second 100 Biggest Market Cap PLCs" bertempat di Hotel Pullman, Jakarta.

The Company received the TOP 50 EMITEN MIDCAP award from The Indonesian Institute for Corporate Directorship (IICD) in The IICD CG Appreciation event with the theme "Strengthening Corporate On Second 100 Biggest Market Cap PLCs" at Pullman Hotel, Jakarta.

21

Penutupan Atap (*Topping Off*) Applewood Tower pada proyek The Pakubuwono Spring, Jakarta.

Topping Off of Applewood Tower of The Pakubuwono Spring project, Jakarta.

Mei | May

5

Perseroan menyelenggarakan Rapat Umum Pemegang Saham Tahunan dan Rapat Umum Pemegang Saham Luar Biasa 2017 bertempat di TOTAL Building, Jakarta.

The Company convened Annual General Meeting of Shareholders and Extraordinary General Meeting of Shareholders at TOTAL Building, Jakarta.

8

Perseroan ikut berpartisipasi dalam *The Indonesia Investor Conference 2017*, yang diselenggarakan oleh The Citigroup, Inc, tanggal 8 – 9 Mei 2017 bertempat di Mandarin Oriental Hotel, Jakarta- Indonesia.

The Company participated in The Indonesia Investor Conference 2017, organized by The Citigroup, Inc., on May 8 – 9, 2017 at Mandarin Oriental Hotel, Jakarta-Indonesia.

8

Penutupan Atap (*Topping Off*) Proyek Sequis Tower, Jakarta.

Topping Off of Sequis Tower Project, Jakarta.

Mei | May

15,
17 &
22

Perseroan menyelenggarakan acara m-TOTAL Meeting 2017 dengan tema "World Class Professional in Digital Era" bertempat di GKM Grand Ballroom, Jakarta. Dalam acara disampaikan mengenai VMV (Visi-Misi-Value), CoC (Code of Conduct), dan Rencana Pengembangan ERP (Enterprise Resource Planning) Perusahaan.

The Company organized the 2017 m-TOTAL Meeting with the theme "World Class Professional in Digital Era" at GKM Grand Ballroom, Jakarta. The event communicated the Company's VMV (Vision-Mission-Value), CoC (Code of Conduct) and Development of ERP (Enterprise Resource Planning).

23

Perseroan menyelenggarakan Smart Class: GEOTECH & HIGH RISE BUILDING CONSTRUCTION workshop dengan pembicara Bapak Sindhu Rudianto, P.E., G.E. di TOTAL Building lantai 8, Jl. Letjen. S. Parman Kav. 106A Jakarta. Topik yang diangkat pada acara ini adalah mengenai Peraturan TPKB, Ground Anchor, Penentuan Jenis Penahan Tanah & Pondasi yang efektif serta Quality Control-nya, Dewatering, dan Permasalahan Tanah dan Perbaikannya.

The Company organized a Smart Class: GEOTECH & HIGH RISE BUILDING CONSTRUCTION workshop with keynote speaker Mr. Sindhu Rudianto, P.E., G.E. at TOTAL Building, 8th floor, Jl. Letjen. S. Parman Kav. 106A Jakarta. The main topic of this event was regarding the TPKB Regulation, Ground Anchor, Determination of Effective Retaining Wall & Foundation Types as well as their Quality Control, Dewatering, and Problems with Ground and How to Improve Them.

Juni | June

21

Penutupan Atap (Topping Off) proyek The Living World, Pekanbaru, Riau.

Topping Off of The Living World project, Pekanbaru, Riau.

Agustus | August

7

Perseroan menyampaikan Paparan Publik 2017 dalam acara *Public Expose Marathon* 2017 pada hari Senin, 7 Agustus 2017, dimulai pukul 14:15-15.15 WIB di Ruang Seminar 1 Gedung Bursa Efek Indonesia, Jl. Jend. Sudirman Kav. 52-53, Jakarta. Acara dilanjutkan dengan Konferensi Pers.

The Company held a public expose in the 2017 Public Expose Marathon event on Monday, August 7, 2017, at 14:15-15.15 WIB, at Seminar Room 1 of Indonesia Stock Exchange Building, Jl. Jend. Sudirman Kav. 52-53, Jakarta. The event was followed by a Press Conference.

18

Perseroan menerima penghargaan *Social Business Innovation Award* 2017 dalam kategori Konstruksi Gedung. Penghargaan ini diselenggarakan oleh majalah *Warta Ekonomi* pada tanggal 18 Agustus 2017 di *Rafflesia Grand Ballroom*, Balai Kartini-Jakarta.

The Company obtained an award in the 2017 Social Business Innovation Award, Building Construction category. The event was organized by Warta Ekonomi magazine on August 18, 2017 at Rafflesia Grand Ballroom, Balai Kartini-Jakarta.

September | September

6

Perseroan mengadakan acara Donor Darah *semi-tahunan* berlokasi di kantor pusat. Acara ini tercatat diikuti sebanyak 153 partisipan sebagai pendonor yang terdiri dari manajemen dan karyawan Perusahaan.

The Company held a semi-annual Blood Donation event at its head office. As many as 153 participants consisting of the Company's management and employees contributed in this event.

Oktober | October

24

Presiden Direktur TOTAL, Ibu Janti Komadjaja, menjadi salah satu pembicara pada Seminar "*Developing People for Indonesia's Competitiveness*" yang diselenggarakan oleh PQM Consultants di Hotel JW Marriott, Jakarta.

President Director of TOTAL, Mrs. Janti Komadjaja became one of the keynote speakers in a seminar organized by PQM Consultants with the theme "Developing People for Indonesia's Competitiveness" at JW Marriott Hotel, Jakarta.

28

Perseroan menggelar program CSR rutin dengan melakukan kegiatan *fogging* di area perumahan sekitar Gedung TOTAL.

The Company held a routine CSR program through a fogging activity in the housing complex nearby TOTAL building.

November | November

2

Upacara peletakan batu pertama (*groundbreaking ceremony*) proyek The Potato Head Hotel, Seminyak, Bali.

A groundbreaking ceremony was held at the construction site of The Potato Head Hotel, Seminyak, Bali on November 2, 2017.

4

Grand Opening Living Plaza Balikpapan, Kalimantan.

The Grand Opening of Living Plaza Balikpapan, Kalimantan was held on November 4, 2017.

10

Perseroan menerima penghargaan TOP Emiten 2017 dalam sektor Konstruksi Gedung. Penghargaan ini diselenggarakan oleh majalah Indonesia Business News dan Asia Business Research Center pada tanggal 10 November 2017 di Rafflesia Grand Ballroom, Balai Kartini- Jakarta.

The Company was awarded the TOP Emiten 2017 in the sector of Building Construction. The event was hosted by Indonesia Business News magazine and Asia Business Research Center on November 10, 2017 at Rafflesia Grand Ballroom, Balai Kartini- Jakarta.

22

Perseroan ikut berpartisipasi dalam The ASEAN Stars of the next Decade 2017 yang diselenggarakan oleh The Citigroup, Inc. pada tanggal 22 November 2017 di The Ritz Carlton Millenia Hotel- Singapura.

The Company participated in The ASEAN Stars of the next Decade 2017 held by The Citigroup, Inc. on November 22, 2017 at the Ritz Carlton Millenia Hotel- Singapore.

Penghargaan & Sertifikasi 2017

Awards and Certifications

No	Penghargaan Awards	Kategori Category	Tanggal Perolehan Date Received	Penyelenggara Provided By
1.	Peringkat II CSR Award Runner-Up in CSR Award	Property & Real Estate - Tbk	24 Februari 2017 February 24, 2017	Economic Review
2.	Top 50 Emiten Midcap	Emiten Midcap	17 Maret 2017 March 17, 2017	Indonesia Institute for Corporate Directorship
3.	Social Business Innovation Award 2017	Building Construction	18 Agustus 2017 August 18, 2017	Warta Ekonomi
4.	Colorbond Award 2017	Appreciation For The Best Building Performance	28 November 2017 November 28, 2017	Colorbond
5.	Colorbond Award 2017	The Most Inspirational Green Concept Application	28 November 2017 November 28, 2017	Colorbond
6.	100 Fastest Growing Companies Awards 2017	Sub Sector of Building Construction of the Property, Real Estate and Building Construction Sector with a score of 93.00	25 Januari 2018 January 25, 2018	Infobank

No	Sertifikat /Certifications	Registration #	Berlaku Sejak /Valid From	Masa Berakhir / Expiration	Tanggal Perolehan / Date Received	Badan Pemberi / Certified By
1	ISO 9001:2008 Perencanaan, pelaksanaan pekerjaan fondasi, gedung, utilitas gedung, dan pekerjaan sipil / ISO 9001:2008 - Design, build of foundation, building, building services and civil engineering works	Sertifikat ID97/09524 Certificate ID97/09524	18 Juni 2014 June 18, 2014	15 September 2018 September 15, 2018	9 April 1997 April 9, 1997	SGS
2	OHSAS 18001:2007 Perencanaan, pelaksanaan pekerjaan fondasi, gedung, utilitas gedung, dan pekerjaan sipil / OHSAS 18001:2007 - Design, Build of foundation, building, building services and civil engineering works	Sertifikat ID06/00793 Certificate ID06/00793	13 Oktober 2015 October 13, 2015	13 Oktober 2018 October 13, 2018	13 Januari 2006 January 13, 2006	SGS

No	Sertifikat /Certifications	Registration #	Berlaku Sejak /Valid From	Masa Berakhir / Expiration	Tanggal Perolehan / Date Received	Badan Pemberi / Certified By
3	ISO 14001:2004 Perencanaan, pelaksanaan pekerjaan fondasi, gedung, utilitas gedung, dan pekerjaan sipil / ISO 14001:2004 - Design, Build of foundation, building, building services and civil engineering works	Sertifikat ID10/1438 Certificate ID10/1438	26 Februari 2016 Februari 26, 2016	15 September 2018 September 15, 2018	22 Januari 2010 January 22, 2010	SGS
4	Sertifikasi Audit Sistem Manajemen Keselamatan dan Kesehatan Kerja Audit Certificate Occupational Safety and Health Management System	Reg.SMK3.2016.AIS. SK-254 Reg.SMK3.2016.AIS. SK-254	16 Mei 2016 May 16, 2016	15 Mei 2019 May 15, 2019	16 Mei 2016 May 16, 2016	Kementerian Tenaga Kerja dan Transmigrasi Republik Indonesia Ministry of Manpower and Transmigration Republic of Indonesia
5	Izin Usaha Jasa Konstruksi Nasional Izin Usaha Jasa Konstruksi Nasional	1-3174-2-00158-001621	15 Nopember 2017 November 15, 2017	12 Oktober 2020 October 12, 2020	27 Oktober 2014 October 27, 2014	Pemerintah Provinsi DKI Jakarta Provincial Government of DKI Jakarta
6	Sertifikat Badan Usaha Jasa Pelaksana Konstruksi (Nomor 0531539) Certificate of Contractor's Service Business Entities (Number 0531539)	0-3174-06-005-1-09-001621	13 Oktober 2017 October 13, 2017	12 Oktober 2020 October 12, 2020	2001 2001	Lembaga Pengembangan Jasa Konstruksi Construction Services Development Board
7	Sertifikat Badan Usaha Jasa Pelaksana Konstruksi (Nomor 0531540) Certificate of Contractor's Service Business Entities (Number 0531540)	0-3174-07-005-1-09-001621	13 Oktober 2017 October 13, 2017	12 Oktober 2020 October 12, 2020	2001 2001	Lembaga Pengembangan Jasa Konstruksi Construction Services Development Board
8	Sertifikat Badan Usaha Jasa Pelaksana Konstruksi (Nomor 0531541) Certificate of Contractor's Service Business Entities (Number 0531541)	0-3174-08-005-1-09-001621	13 Oktober 2017 October 13, 2017	12 Oktober 2020 October 12, 2020	2001 2001	Lembaga Pengembangan Jasa Konstruksi Construction Services Development Board
9	Sertifikat Gabungan Perusahaan Nasional RancangBangun Indonesia (GAPENRI) Certificate of The Association of Indonesian Engineering, Procurement, Construction Companies		13 Januari 2018 January 13, 2018	13 Januari 2019 January 13, 2019	2018 2018	Gabungan Perusahaan Nasional RancangBangun Indonesia (GAPENRI) The Association of Indonesian Engineering, Procurement, Construction Companies

ISU STRATEGIS UNTUK TOTAL YANG BERKELANJUTAN

Strategic Issues For Sustainable TOTAL

Kepedulian terhadap pengembangan sosial dan masyarakat dengan menyelenggarakan kegiatan donor darah, *fogging*, penyerahan hewan kurban, bantuan tangki air untuk warga setempat, Perbaikan sarana prasarana lingkungan sekitar proyek, dan Mudik Bareng.

Concern on the field of social and community development by organizing blood donation, fogging activity, donation of qurban cattle, renovation of public infrastructure around project area, mudik bareng (mass homecoming) event.

Alokasi dana tanggung jawab sosial perusahaan yang mencapai Rp16,07 miliar. Funds allocation for corporate social responsibility reached Rp16.07 billion.

Program dan kegiatan pelestarian lingkungan meliputi: Pengolahan Limbah B3, Pengolahan Sisa Konstruksi, Sertifikasi Green/ HSE, Audit ISO 14001, Audit SGS, Audit Internal, Penggunaan Keet Fabrikasi, serta Pengolahan Limbah Styrofoam.

Environmental preservation programs and activities cover: Management of Hazardous and Toxic Waste, Management of Construction Waste, Green/HSE Certification, ISO 14001 Audit activity, SGS Audit activity, Internal Audit, Utilization of Fabrication Keet, and Management of Styrofoam Waste.

Perhatian lebih kepada seluruh pelanggan. Paying more attention to all clients.

Fokus pada ketenagakerjaan, kesehatan dan keselamatan kerja meliputi *Medical Check up* calon karyawan, Penggantian pengobatan untuk karyawan, Perbaikan Sarana Prasarana Lingkungan Sekitar Proyek, Biaya APD, Pelatihan HC, Pelatihan TCI, Pelatihan Safety (OHSAS), serta Seminar Kesehatan. Focus on manpower and occupational Health and safety, covering Medical Check-up for employee candidates, Reimbursement of medicine for employees, Renovation of public infrastructure around project area APD Costs, Training for HC, TCI Training, Safety Training (OHSAS), and Health Seminar.

SAMBUTAN PRESIDEN DIREKTUR

Foreword from the President Director

Lingkungan merupakan ekosistem tempat tinggal makhluk hidup yang harus dijaga dan dilestarikan demi kelangsungan hidup generasi kita pada masa mendatang.

Environment is an ecosystem where creature lives which must be maintained and preserve for the sake of the sustainable life of our generation in the future.

JANTI KOMADJAJA, MSc.

Presiden Direktur
President Director

Para Pemangku Kepentingan yang Terhormat,

Sebagai entitas usaha yang bergerak dalam bidang konstruksi, isu-isu *social & environmental* (S&E) menjadi suatu hal yang strategis bagi TOTAL. Interaksi yang intensif dengan kedua aspek tersebut mendorong TOTAL untuk senantiasa memperhatikan serta mengharmonisasikan proses bisnis yang ada dalam rangka meminimalisasi dampak bisnis yang ditimbulkan agar kegiatan usaha yang dilakukan dapat berjalan secara berkelanjutan.

Komitmen TOTAL dalam pelaksanaan kegiatan usaha berkelanjutan tersebut telah diimplementasikan dalam bentuk pembangunan infrastruktur dan *soft structure* yang bertugas untuk melakukan tata kelola yang diperlukan. TOTAL secara komprehensif juga telah menetapkan sistem yang kuat dengan merujuk pada standar-standar berkelanjutan yang berlaku.

Salah satu bentuk internalisasi yang dilakukan adalah dengan mengintegrasikan ruang lingkup keberlanjutan dalam konsep *triple bottom line* yang menyorot pada tiga dimensi utama yaitu *people*, *planet* dan *profit* dalam setiap aktivitas usaha yang dilakukan. Melalui hal tersebut, TOTAL berharap *output*

Valued Stakeholders,

As a business entity engaging in construction industry, social and environmental issues are a strategic matter for TOTAL. Intensive interaction with the two aspects encourages TOTAL to always take into account and align its business process in order to minimize the rising impact so that our business activities can run in a sustainable manner.

TOTAL's commitment to carrying out sustainable business activity is implemented in the development of infrastructure and soft-structure tasked to conduct the required governance process. Comprehensively, we have established a solid system in reference to the prevailing sustainable standards.

One of the internalization forms performed by TOTAL is the integration of sustainability scope with the triple bottom line concept that targets the three main dimensions, namely people, planet and profit, in every business activity performed. Through this, TOTAL expects that the resulting outputs can

yang dihasilkan ke depannya berupa terpenuhinya nilai-nilai yang diharapkan di setiap dimensi yang menjadi objek sasaran.

Terkait dengan dimensi *planet*, TOTAL dalam interaksi usaha dengan lingkungan telah mengimplementasikan ISO 14000 dan kampanye program 3R (*Reduce, Reuse* dan *Recycle*). Implementasi atas standar ini bagi TOTAL sebagai upaya dalam menjalankan kegiatan bisnis yang berorientasi kelestarian lingkungan agar ekosistem yang ada tetap terjaga. Selain berdampak bagi kelestarian lingkungan dalam jangka panjang, implementasi atas standar ini juga berperan dalam meminimalisasi dampak-dampak lingkungan di kemudian hari pada proyek-proyek kami kerjakan. Dengan kesadaran penuh, Perseroan mematuhi semua peraturan terkait lingkungan dan kemasyarakatan, di antaranya Undang-Undang No.40/2007 serta Peraturan Pemerintah No. 47/2012 terkait tanggung jawab sosial perusahaan atau *corporate social responsibility* (CSR), serta Undang-Undang No.25/2007 tentang Penanaman Modal.

Terkait dengan dimensi *profit*, TOTAL sebagai entitas usaha dituntut untuk terus dapat meningkatkan pertumbuhan usaha secara baik dengan tetap berpedoman pada prinsip persaingan usaha yang sehat. Dengan kualitas terbaik yang dimiliki oleh SDM Perseroan, kapasitas dan kapabilitas usaha yang tinggi serta strategi bisnis yang terukur, TOTAL memiliki kepercayaan diri yang tinggi untuk dapat terus menjaga pertumbuhan bisnisnya. Pembuktian atas kualitas tersebut tercermin dari capaian bisnis yang diraih di tahun 2017. Dari segi total kontrak baru, TOTAL berhasil mencatatkan realisasi sebesar Rp4,13 triliun atau memenuhi dari target yang ditetapkan. Pencapaian ini tentunya tidak mudah, mengingat pertumbuhan di segmen *high rise building* tidak begitu signifikan di tahun 2017. Peningkatan ini tidak lepas dari kepercayaan masyarakat terutama konsumen terhadap kinerja yang dihasilkan TOTAL sehingga kepercayaan konsumen menjadi nilai keberlanjutan yang berhasil direalisasikan.

meet the values aimed to be reached within each dimension in the future.

In regard to the dimension of planet, TOTAL's business interaction with the environment is realized through the implementation of ISO 14000 and campaign of 3R (Reduce, Reuse and Recycle) program. For TOTAL, the application of these standards is deemed as an effort to conduct business oriented to environmental preservation, so as to be able to maintain the surrounding ecosystem. In addition to affecting the environment in the long run, implementation of these standards minimizes future impact on the environment due to our projects. We fully comply with all regulations related to the society and environmental aspects applicable in the nation, such as the Law No. 40 of 2007 and Government Regulation No. 47 of 2012 regarding Corporate Social Responsibility (CSR), as well as Law No. 25 pf 2007 regarding Capital Investment.

Related to the dimension of profit, TOTAL, as a business entity, is required to always create positive business growth by constantly referring to the sound business competition principles. With the support of high-quality HR of the Company, business capacity and capability as well as measured business strategy, TOTAL is optimistic to be able to maintain its business growth in a sustainable manner. This is evidenced in the achievements of the Company in 2017. In terms of total new contract, we managed to record the realization of Rp4.13 trillion which has met the target determined at the beginning of the year. Such achievement is certainly generated after facing several obstacles during the year, such as the low growth of high-rise building segment where the Company is engaged in. Nonetheless, this achievement cannot be separated from the trusts given by the public, especially our consumers who always believe in our performance. Thus, consumer trusts became another sustainable values realized by the Company in 2017.

Dari segi kinerja keuangan, TOTAL berhasil mencatatkan pencapaian aset sebesar Rp3,24 triliun, tumbuh 9,91% dibandingkan pada 31 Desember 2016 sebesar Rp2,95 triliun. Pos laba rugi pada 2017 mencatatkan pendapatan usaha sebesar Rp2,94 triliun, tumbuh 23,43% dibandingkan pada 2016 sebesar Rp2,38 triliun. *Debt to Equity Ratio* Perseroan pada 2017 tercatat sebesar 2,21 kali sedangkan pada 2016 sebesar 2,13 kali.

Berdasarkan pencapaian tersebut, TOTAL mampu menghasilkan nilai ekonomi yang memberikan nilai tambah bagi seluruh pemangku kepentingan dengan perolehan pendapatan usaha sebesar Rp2,94 triliun. Dari keseluruhan pendapatan tersebut, nilai ekonomi yang didistribusikan untuk pembayaran pajak sebesar Rp89,42 miliar, gaji dan tunjangan untuk seluruh karyawan mencapai sebesar Rp159,58 miliar, pelatihan SDM sebesar Rp1,80 miliar serta alokasi dana CSR sebesar Rp16,07 miliar.

Pemenuhan aspek keberlanjutan dalam dimensi *people* oleh TOTAL dilaksanakan secara internal dan eksternal. Di internal, sebagai wujud pengelolaan sumber daya Perusahaan dalam menciptakan nilai keberlanjutan terkait dengan *Human Capital*, TOTAL merancang panduan m-TOTAL (manusia TOTAL) guna mendapatkan SDM yang efektif, produktif, dan memiliki integritas tinggi.

Di dalam m-TOTAL, Perseroan memuat aspek-aspek yang diperlukan guna merealisasikan visi usaha yang bersinggungan dengan aspek *Human Capital*. Aspek tersebut meliputi pembangunan kualitas SDM, Strategi pengembangan SDM, pemenuhan hak, tanggung jawab dan kesetaraan, sistem pengelolaan dan penilaian kinerja dan kepuasan karyawan.

Untuk pemenuhan aspek *people* secara eksternal, TOTAL merancang beberapa program yang menyorot beberapa aspek seperti kesehatan, peningkatan kesejahteraan masyarakat, dan beberapa kegiatan yang bersifat bantuan langsung. Di tahun

As of the end of 2017, TOTAL managed to book total assets amounting to Rp3.24 trillion, rose 9.91% from total assets recorded at the end of 2016 at Rp2.95 trillion. Furthermore, our revenue this year grew by 23.43%, from Rp2.38 trillion in 2016 to Rp2.94 trillion, while Debt to Equity Ratio (DER) reached 2.21 times, an improvement compared to the DER of 2016 at 2.13 times.

In view of such achievements, TOTAL was able to create added economic values for all stakeholders by recording total revenues amounting to Rp2.94 trillion. From the total amount, economic values set aside for taxation amounted to Rp89.42 billion, salary and allowance for all employees amounted to Rp159.58 billion, Human Resources training amounted to Rp1.80 billion and CSR funds amounted to Rp16.07 billion.

Lastly, TOTAL's fulfilment of sustainability aspect in the dimension of people is carried out internally and externally. As a form of HR management in the Company to generate sustainable values related to Human Capital, TOTAL has formulated a guideline for TOTAL people (m-TOTAL) so as to be able to gain effective and productive HR with high integrity.

The Company covers the required aspects to realize its business vision related to the Human Capital within this guideline, such as HR quality development and the strategy, fulfillment of rights, responsibility and equal treatment, as well as performance management and assessment system and satisfaction of all employees of the Company.

To meet the dimension of people externally, we have designed several programs that targets various aspects such as health, public welfare improvement, and other activities in the form of direct donation. In 2017, TOTAL allocated funds amounting

2017, TOTAL telah mengalokasikan dana sebesar Rp1,24 miliar. TOTAL tentunya tidak hanya melihat indikator efektivitas dalam lingkup tanggung jawab sosial dari segi nominal semata namun bagaimana TOTAL mampu menciptakan nilai tidak hanya bersifat kuantitas namun juga kualitas.

Sebagai wujud transparansi dan akuntabilitas, TOTAL menyajikan informasi pelaksanaan kegiatan usaha berkelanjutan dalam *Sustainability Report 2017*. Kami berharap, laporan yang disajikan dapat memberikan informasi yang cukup bagi para pemangku kepentingan serta sebagai media dalam memantau pemenuhan pelaksanaan aspek berkelanjutan Perseroan sepanjang tahun buku.

Dengan berakhirnya sambutan ini, Saya mewakili Perseroan mengucapkan terima kasih yang sebesar-besarnya kepada seluruh pemangku kepentingan atas berbagai bentuk dukungan yang diberikan kepada Kami. Dukungan tersebut tentunya berdampak signifikan bagi pencapaian-pencapaian yang berhasil diraih Perseroan selama ini. Harapan kami di tahun mendatang TOTAL dapat terus memberikan dampak positif secara berkelanjutan bagi masyarakat, ekosistem dan pemenuhan pencapaian bisnis.

to Rp1.24 billion for these activities. TOTAL's effectiveness indicator within the scope of social responsibility is not merely seen from nominal side but more to the efforts exerted by the Company to create value in terms of quantity as well as quality.

TOTAL delivers its sustainable business activities implementation in the 2017 Sustainability Report as a form of its transparency and accountability. We sincerely wish that this report will be able to provide adequate information for all stakeholders, and a means to monitor the fulfillment of sustainability aspect of the Company throughout the fiscal year.

Representing the Board of Directors, I would like to extend our utmost gratitude to all stakeholders for their relentless supports to the Company which have a positively significant impact in the form of achievements made over the years. We hope that TOTAL will continue to provide even better influence for the society, and environment, and to perform admirably to meet the established targets in the years to come.

Janti Komadjaja, MSc.
Presiden Direktur
President Director

TENTANG LAPORAN KEBERLANJUTAN

About Sustainability Report

Penyusunan Laporan Keberlanjutan

Laporan Keberlanjutan 2017 PT Total Bangun Persada Tbk merupakan kesinambungan dari pelaporan sebelumnya yang disusun dan diterbitkan bersamaan dengan Rapat Umum Pemegang Saham (RUPS). Laporan ini berisi pelaksanaan pemenuhan program tanggung jawab sosial perusahaan sepanjang 2017. [G4-22] [G4-28] [G4-29] [G4-30]

Laporan ini disusun dengan mengarah pada petunjuk pelaporan versi terakhir dari *GRI's Sustainability Reporting Guidelines* yang diterbitkan oleh *The Global Reporting Initiative (GRI)*, yakni G4. Laporan ini juga menjadi salah satu bentuk pemenuhan kewajiban pelaporan CSR sebagaimana yang diisyaratkan dalam pasal 66 ayat 2 C, UU No 40 Tahun 2007 tentang Perseroan Terbatas. Pengukuran data kuantitatif dan analisisnya dilakukan mengacu pada indikator terkait yang terdapat dalam GRI 4, meliputi kinerja ekonomi, lingkungan serta sosial dan dampaknya bagi seluruh pemangku kepentingan, dengan menyertakan ketentuan yang menjadi acuannya. Guna memudahkan pembaca dalam memahami kesesuaian laporan ini dengan standar tersebut, kami telah menyajikan indeks GRI 4 pada halaman akhir dari bagian laporan ini. Hadirnya laporan ini merupakan bentuk pertanggungjawaban kepada seluruh pemangku kepentingan dan kontribusi bagi masyarakat atas implementasi penerapan GCG dan program CSR.

Sepanjang 2017, TOTAL telah menerapkan program-program *Corporate Social Responsibility (CSR)* yang menjadi komitmen TOTAL untuk membangun kualitas kehidupan yang lebih baik bersama para pemangku kepentingan (*stakeholders*). Program tersebut diselenggarakan secara terpadu, terintegrasi, dan berkelanjutan dengan menjunjung tinggi etika bisnis yang baik, keadilan sosial, dan kepedulian.

Dengan demikian, dapat kami sampaikan pula bahwa laporan ini merupakan bagian dari Laporan Tahunan 2017 TOTAL. Karena itu, beberapa pengulangan akan ditemukan karena kedua laporan ini saling melengkapi satu sama lain dalam merepresentasikan praktik prinsip transparansi Perusahaan dalam mengungkapkan pencapaian kinerja bisnis dan hubungannya dengan *sustainable development* pada masa-masa mendatang. Kepada seluruh pemangku kepentingan, kami berharap untuk kemudian memberikan umpan balik kepada Perusahaan agar dapat senantiasa melakukan peningkatan dan perbaikan.

Composition of Sustainability Report

The 2017 Sustainability Report of PT Total Bangun Persada Tbk is a continuation from the previous report that was composed and published simultaneously with the General Meeting of Shareholders (GMS). The report covers the implementation of corporate social responsibility programs throughout 2017. [G4-22] [G4-28] [G4-29] [G4-30]

This report is composed by referring to the latest version of GRI's Sustainability Reporting Guidelines issued by The Global Reporting Initiatives (GRI), namely G4. The sustainability reports also serves as our fulfillment to CSR reporting obligation as stipulated in the article 66 paragraph 2 C, of the Law No. 40 of 2007 on the Limited Liability Companies. The measurement of quantitative data and the analysis are conducted with reference to the related indicators contained in the GRI 4 which cover the economic, environmental and social performances as well as their impacts on the stakeholders, by enclosing the reference criteria. To provide convenience for the readers in understanding the conformity between this report and the standards, we have also provided GRI 4 index on the last page of the report. This report is a form of the Company's accountability to all stakeholders and a contribution for the community on the implementation of GCG principles and CSR programs.

During 2017, TOTAL has implemented various Corporate Social Responsibility (CSR) Programs that represent our commitment to providing a better quality of life, together with all stakeholders. The CSR programs were implemented in an integrated and sustainable manner by upholding sound business ethics, social justice and care for others.

Last but not least, we can say that this report is an important supplementary to the 2017 Annual Report of TOTAL.. Therefore, some repetitions may be found as these two reports complement each other in representing the transparency practice of the Company through the disclosure of its business performance achievement and its relationship with sustainable development in the future. We expect some feedbacks from all stakeholders to the Company to allow us in making continuous improvement.

Periode Laporan

Laporan ini diterbitkan setiap 1 (satu) tahun sekali dan telah menerbitkan sebanyak 6 (enam) kali secara berkelanjutan sejak 2012. Laporan ini memuat informasi material atas kinerja Perusahaan dalam bidang ekonomi, lingkungan, dan sosial untuk periode 1 Januari 2017 hingga 31 Desember 2017. Untuk tahun 2017, TOTAL belum melakukan *assurance* eksternal atas laporan ini. [G4-28] [G4-29] [G4-30] [G4-33]

Penggunaan G4 Sebagai Pedoman

Pada 2017, TOTAL kembali menggunakan pedoman G4 dengan format pelaporan secara 'Core', atau format laporan yang hanya memuat informasi penting untuk diketahui oleh pemangku kepentingan. [G4-32]

Untuk memahami informasi yang terkait bagi setiap indikator, kami akan memberikan tanda khusus pada setiap bagian informasi yang relevan, selain itu terdapat daftar indeks G4-Core secara keseluruhan yang dapat dilihat pada bagian akhir laporan ini.

Sedangkan penerbitan laporan keberlanjutan TOTAL menjadi tanggung jawab penuh manajemen TOTAL. Keabsahan isi laporan keberlanjutan TOTAL telah diperiksa oleh pihak-pihak terkait secara internal dan merupakan bagian tak terpisahkan dari Laporan Tahunan Perusahaan. [G4-48]

Ruang Lingkup Batasan dan Materialitas Laporan Keberlanjutan [G4-18] [G4-20][G4-22] [G4-23]

Seluruh data dan informasi yang tertulis dalam Laporan Keberlanjutan ini disampaikan berdasarkan prinsip materialitas, yakni mengutamakan pengungkapan informasi yang dapat memberikan gambaran dan pemahaman secara utuh atas kinerja keberlanjutan TOTAL. Pelaporan disusun dengan mengedepankan pendekatan pada segala hal yang berhubungan dengan prinsip-prinsip keberlanjutan, meliputi aspek ekonomi, lingkungan, sosial, dan ketenagakerjaan.

Penyajian data kuantitatif dalam laporan ini menggunakan data selama tahun berjalan. Sementara teknik pengukuran data finansial, kami lakukan dengan menggunakan standar akuntansi yang berlaku di Indonesia. Adapun untuk data non finansial, kami menggunakan teknik pengukuran data yang komprehensif atas literatur pendukung sistem pelaporan. [G4-32]

Selanjutnya, mengacu kepada pedoman GRI G4, penetapan konten laporan disesuaikan kepada 4 (empat) prinsip, yakni:

- *Stakeholders Inclusiveness* (Pelibatan Pemangku Kepentingan),
- *Materiality* (Materialitas),

Reporting Period

The Company publishes Sustainability Report once every year, and has published 6 (six) Sustainability Reports since 2012. This report covers material information on the Company's performance in economic, environmental, and social aspects for the period of January 1, 2017 until December 31, 2017. For 2017, TOTAL has not yet provided external assurance on this report. [G4-28] [G4-29] [G4-33]

The Utilization of GRI-G4 as a Guideline

This year, TOTAL readopts the G4 guidelines with the 'Core' reporting format which only includes the essential, or the core, information to be disclosed to the stakeholders. [G4-32]

In order to understand how the information relates to each indicator, we will provide references on each relevant part. In addition, we attach the whole list of G4-Core indicators in the end of this report.

The publication of TOTAL's sustainability report is the sole responsibility of the Company's management. The validity of this report has been reviewed internally by the related parties in the Company, and has become an integral part of TOTAL's Annual Report. [G4-48]

Scope, Boundary and Materiality of the Sustainability Report [G4-18] [G4-20][G4-22] [G4-23]

All data and information written in this Sustainability Report is reported based on materiality principles which prioritize the information disclosure that can provide a description and complete understanding on TOTAL's sustainability performance. The reporting is prepared by using approaches on any matters related to sustainability principles, covering economic, environmental, social, and manpower aspects.

The quantitative data presented in this report come from the Company's data obtained throughout the current year. Meanwhile, the measurement technique of financial data is conducted using the generally-accepted accounting standards in Indonesia. For the non-financial data, we use comprehensive measurement techniques on supporting literatures of reporting system. [G4-32]

Furthermore, referring to the GRI G4 guidelines, the determination of contents is adjusted to 4 (four) principles, namely:

- Stakeholders Inclusiveness
- Materiality

- *Sustainability Context* (Konteks Keberlanjutan), dan
- *Completeness* (Kelengkapan).

Sebagai bentuk pemenuhannya dalam laporan ini, Perusahaan memberikan atensi terhadap masukan, tanggapan serta saran dari para pemangku kepentingan dalam menyajikan isi laporan (*stakeholders inclusiveness*). Laporan ini juga memperhatikan isu-isu Keberlanjutan yang relevan atas aktivitas usaha bagi Perusahaan (*sustainability context*) dan menampilkan data kuantitatif dan kualitatif yang komprehensif dan lengkap (*completeness*) sesuai dengan konteks pelaporan berdasarkan pedoman GRI G-4 'Core'. Namun, batasan khusus dilakukan, yaitu dengan hanya menampilkan data pembandingan dari dua periode pelaporan sebelumnya. Sedangkan sesuai dengan asas materialitas (*materiality*), laporan ini memuat beberapa isu materialitas dalam lingkup usaha Perusahaan baik dalam area ekonomi, sosial dan lingkungan. [G4-18]

Menentukan Aspek-Aspek Material Dan Boundary [G4-19, G4-20, G4-21, G4-23]

Penetapan aspek material dan *boundary* didasarkan pada isu-isu yang berpengaruh signifikan bagi TOTAL dan para pemangku kepentingan. Area-area material yang akan dilaporkan dalam pembahasan laporan ini, meliputi:

KATEGORI EKONOMI

- Aspek Perekonomian Berkelanjutan
- Dampak ekonomi Perusahaan bagi masyarakat lokal

ECONOMIC CATEGORY

- Sustainable Economic Aspect
- The Company's economic impact on local community

KATEGORI LINGKUNGAN

- Dampak Lingkungan
- Konsumsi Energi
- Upaya Pelestarian Lingkungan

ENVIRONMENTAL CATEGORY

- Environmental Impact
- Energy Consumption
- Environmental Preservation Efforts

KATEGORI SOSIAL

- Sumber Daya Manusia Berkelanjutan
- Kesehatan dan Keselamatan Kerja
- Peningkatan Kepuasan Pelanggan
- Peningkatan Kualitas Kehidupan Masyarakat
- Tata Kelola Berkelanjutan

SOCIAL CATEGORY

- Sustainable Human Resources
- Occupational Health and Safety
- Customer Satisfaction Improvement
- Improvement of Society's Quality of Life
- Sustainable Corporate Governance

- Sustainability Context, and
- Completeness.

To incorporate these principles into the report, the Company pays attention to the inputs, responses, and suggestions from the stakeholders in presenting the contents of the report (*stakeholders inclusiveness*). This report also takes account of sustainability issues that are relevant to business activity of the Company (*sustainability context*) and presents a complete, quantitative and qualitative data (*completeness*) according to the reporting context based on GRI G-4 'Core' guidelines. However, certain boundary is also determined, in which the data from the last two reporting periods are used as a comparison. Meanwhile, according to the materiality principle, this report contains several materiality issues within the Company's business scope, in economic, social, and environmental area. [G4-18]

Determining Material Aspects and Boundary [G4-19, G4-20, G4-21, G4-23]

Material and boundary aspects are determined based on issues that significantly influence TOTAL and stakeholders. Material areas that will be reported in this reporting discussion are:

Informasi Material

Selama periode pelaporan, tidak ada perubahan yang signifikan yang terjadi di Perusahaan.

Material Information

There were no significant changes occurred during the reporting period.

Pilar Sasaran Pembangunan Keberlanjutan

Fokus utama pada pembangunan Keberlanjutan TOTAL pada 3 (tiga) pilar dalam *Triple Bottom Line* yaitu "3P" yaitu "Profit, People, Planet". Selain mengejar keuntungan (*profit*), Perusahaan berupaya memperhatikan dan terlibat pada pemenuhan kesejahteraan masyarakat (*people*) dan turut berkontribusi aktif dalam menciptakan kelestarian lingkungan (*planet*).

Pillars of Sustainable Development Target

TOTAL's sustainable development program emphasizes on, 3 (three) pillars in the Triple Bottom Line, or 3P; namely, "Profit, People, Planet". In addition to seeking for profit (*profit*), the Company strives to pay attention to and take part in fulfilling the society's welfare (*people*), and actively contribute to environmental preservation (*planet*).

Akses Informasi atas Laporan Keberlanjutan [G4-31]

TOTAL memberikan akses informasi seluas-luasnya bagi seluruh pemangku kepentingan terkait Laporan Keberlanjutan ini melalui kontak kepada:

Kantor Pusat [G4-5]

PT Total Bangun Persada Tbk

Jl. Letjen. S. Parman Kav. 106 Jakarta 11440, Indonesia
 Telepon : +62 (21) 566 6999 (*hunting*),
 Faksimil : +62 (21) 566 3069,
 E-mail : totalbp@totalbp.com
 Website : <http://www.totalbp.com/information/160/corporate-social-responsibility-information/id>

Access to Information and Sustainability Report [G4-31]

TOTAL provides wide access for all stakeholders to obtain information related to the Sustainability Report through the following contact:

Head Office [G4-5]

PT Total Bangun Persada Tbk

Jl. Letjen. S. Parman Kav. 106 Jakarta 11440, Indonesia
 Phone : +62 (21) 566 6999 (*hunting*),
 Fax : +62 (21) 566 3069,
 E-mail : totalbp@totalbp.com
 Website : <http://www.totalbp.com/information/160/corporate-social-responsibility-information/id>

SEKILAS TOTAL

TOTAL in Brief

INFORMASI SINGKAT PERUSAHAAN BRIEF INFORMATION ON THE COMPANY

Nama Perusahaan Company Name	PT Total Bangun Persada Tbk	
Bidang Usaha Business Line	Konstruksi	Construction
Pembentukan Founded	Didirikan pada 4 September 1970 (d/h PT Tjahja Rimba Kentjana), per tanggal 24 Juli 1981 diubah menjadi PT Total Bangun Persada, dan tanggal 20 April 2006 menjadi PT Total Bangun Persada Tbk	Established on September 4, 1970 under the name of PT Tjahja Rimba Kentjana. As of July 24, 1981, the Company changed its name into PT Total Bangun Persada, and on April 20, 2006, to PT Total Bangun Persada Tbk
Perubahan Nama Perusahaan Change in Company Name	Pernah mengalami perubahan nama, dengan nama semula PT Tjahja Rimba Kentjana (1971), dan berganti nama menjadi PT Total Bangun Persada Tbk (1981)	Had a change of name, from PT Tjahja Rimba Kentjana (1971) to PT Total Bangun Persada Tbk (1981)
Modal Dasar Authorized Capital	Rp500.000.000.000 (lima ratus miliar Rupiah)	Rp500,000,000,000 (five hundred billion Rupiah)
Modal ditempatkan dan disetor penuh Issued and fully paid in capital	Rp341.000.000.000 (tiga ratus empat puluh satu miliar Rupiah)	Rp341,000,000,000 (three hundred and forty one billion Rupiah)
Alamat Kantor Office Address	PT Total Bangun Persada Tbk Jl. Letjen. S. Parman Kav. 106 Jakarta 11440, Indonesia Phone : (+62 21) 5666 999 (<i>hunting</i>) Fax : (+62 21) 566 3069 E-mail : totalbp@totalbp.com Website : http://www.totalbp.com	

VISI

- Total Bangun Persada – perusahaan konstruksi bangunan gedung terbesar, terdepan dan kekuatan utama dalam industri konstruksi Indonesia.
- Perusahaan konstruksi bangunan gedung utama dan terpandang di Asia Tenggara.
- Kami ingin dikenal sebagai organisasi konstruksi yang berintegritas, terpandang, adil dalam berbisnis (*fair dealing*), berkualitas, keselamatan, bangga dan prima.
- Perusahaan yang berkomitmen untuk kepuasan pelanggan dengan menghasilkan kualitas kerja dalam lingkungan yang risikonya terkendali, serta memberikan pelayanan prima.
- Perusahaan yang segenap karyawannya bangga bekerja di dalam industri konstruksi, dimana mereka dapat tumbuh dan berkinerja yang terbaik, dan secara terus-menerus berupaya untuk mencapai keprimaan.

MISI

Bangga & Prima dalam Konstruksi

VISION

- Total Bangun Persada - the largest building construction organization, a leader and a major force in the Indonesian construction industry.
- A respected major building construction organization in the region.
- We want to be a construction organization known for integrity, respect, fair dealing, quality, safety, pride, and excellence.
- An organization committed to satisfy customers by producing quality work with risk-managed environment and to deliver excellence in service.
- An organization where our people can be proud to be in the construction industry and where our people can grow, perform their best, and continually striving to produce excellence.

MISSION

Pride and Excellence in Construction

NILAI-NILAI PERUSAHAAN [G4-56]

Kinerja

- Komitmen terhadap mutu & *excellence*
- Komitmen terhadap *customer*
- Mengerjakan hal-hal biasa secara luar biasa
- Mengadakan perbaikan terus menerus

Karakter

- Memiliki integritas yang tinggi
- Dapat dipercaya dan dapat diandalkan
- Bersikap *fair* dan adil terhadap siapapun
- Selalu menepati janji

Semangat

- Bekerja erat dan menghargai setiap karya dan upaya rekan kerja & mitra usaha
- Mampu menyesuaikan dengan keadaan yang berubah
- Berorientasi ke depan
- Bangga terhadap profesi dan hasil karya

CORPORATE VALUES [G4-56]

Performance

- Committed to quality and excellence
- Committed to customer
- Doing ordinary things extraordinarily
- Continuously improving

Character

- High integrity
- Trustworthy and reliable
- Fair towards everyone
- Committed to promises

Spirit

- Cooperative and to value each result and effort done by colleagues and partners
- Adaptive to the changing world
- Future-oriented
- Proud of profession and results

KOMPOSISI DAN PERSENTASE KEPEMILIKAN SAHAM [G4-7]

Tabel komposisi kepemilikan saham per 31 Desember 2017

SHARE OWNERSHIP PERCENTAGE [G4-7]

Table of shareholders' composition as of December 31, 2017

Informasi Pemegang Saham Terbesar

Information on Top Shareholders

Desember 2017 / December 2017			
Pendiri / Founders		Jumlah Saham Number of Shares	%
	PT Total Inti Persada (TIP)	1,926,650,000	56.50%
	Pinarto Sutanto	62,232,500	1.83%
	Widodo	416,840	0.01%
	Ir Djadjang Tanuwidjaja MSC.	277,376,240	8.13%
	Sub Total	2,266,675,580	66.47%
Publik / Public			
	Investor Lokal / Local Investors	667,947,960	19.59%
	Investor Asing / Foreign Investors	475,376,460	13.94%
	Sub Total	1,143,324,420	33.53%
Jumlah / Total		3,410,000,000	100.00%

Presentase Kepemilikan Saham Share Ownership Percentage

STRUKTUR ORGANISASI

Organization Structure

Struktur Organisasi per tanggal 1 November 2017
 Organization Structure as of November 1, 2017

**SEKRETARIS PERUSAHAAN
CORPORATE SECRETARY**

Ir. Mahmilan Sugiyono
Warsana, M.M., M.H.

KEGIATAN USAHA DAN LAYANAN

Line of Business and Services

TOTAL berkomitmen untuk menjadi perusahaan yang mampu memberi manfaat bagi seluruh pelanggan dengan terus-menerus meningkatkan nilai perusahaan sebagai tujuan utama dari seluruh aspek usahanya. Peningkatan nilai perusahaan tidak hanya melalui strategi bisnis dan perhitungan aspek finansial, tetapi juga mempertimbangkan secara menyeluruh setiap kegiatan usaha dan kebijakan yang dibuat. Guna mencapai tujuan tersebut, Perseroan melakukan kegiatan usaha sebagai berikut:

- Proyek tender yang lazim dilakukan perusahaan jasa konstruksi dengan memperhatikan ketentuan peraturan perundang-undangan.
- Menerima pekerjaan *design and build* beberapa proyek, terutama proyek dari pelanggan berulang yang menginginkan koordinasi TOTAL secara terpadu dalam hal waktu, biaya, dan mutu.
- *Target Cost Project*: membantu *owner* dalam mencapai *target cost* suatu proyek sesuai dengan *budget* mereka, antara lain dengan cara: *Value Engineering*.
- Membangun proyek khusus dengan tingkat keahlian disertai mutu dan presisi yang tinggi, antara lain bangunan industri, fasilitas rumah sakit khusus, dimana peralatan medisnya mengandung unsur radioaktif.

TOTAL terus tumbuh dan memupuk pengalaman dalam bidang jasa konstruksi. Hingga akhir 2017, TOTAL telah menjalankan kegiatan usaha sejalan dengan anggaran dasar yang telah ditetapkan. Informasi mengenai jenis layanan yang ditawarkan oleh Perseroan, meliputi:

TOTAL is fully committed to becoming a company capable of providing benefits and added values for all customers by continuously improving corporate values as the primary objective of its whole business aspects. The improvement of corporate values is conducted not only through its business strategy and careful financial measures, but also by thoroughly considering the impact of every business activities and policies to be made. In order to achieve this objective, the Company engages in the following business activities:

- Participating in a bidding process that is commonly conducted by companies in construction service with due observance of laws and regulations.
- Accepting design-and-build projects, particularly those from repeat customers who wants to have integrated services in terms of time, cost, and quality from TOTAL.
- Target Cost Project, i.e. assisting project owners in ensuring target cost of their project is well within their budget through, among others, Value Engineering method.
- Developing special projects with high expertise, quality and precision, such as the projects of industrial building and special facilities for hospital in which the medical equipment may contain radioactive material.

TOTAL continues to grow and gain valuable experiences in the field of construction service. By the end of 2017, TOTAL has carried out business activities that are in line with the existing Articles of Association. Information on services provided by the Company is presented below:

Tabel layanan dan karakteristik usaha

Jenis Layanan Type of Services	Kontraktor Utama Main Contractor	Kontraktor Rancang dan Bangun Design-and-Build Contractor
		
Mekanisme Mechanism	<p>Pengurusan proyek secara menyeluruh, mulai dari awal pembangunan proyek hingga proyek selesai mencakup:</p> <ul style="list-style-type: none"> • Manajemen lapangan. • Penerapan metode konstruksi yang optimal. • Perekrutan dan pengelolaan seluruh sub-kontraktor. • Pemilihan dan pengadaan bahan bangunan. <p>Overall project management, starting from the project commencement to completion which includes:</p> <ul style="list-style-type: none"> • Field-site management • Optimal application of construction methods. • Recruitment and management of all sub-contractors • Selection and procurement of building materials. 	<ul style="list-style-type: none"> • Peran dan tanggung jawab sebagai <i>main contractor</i> seperti tercantum di samping. • Pengoordinasian tim desain internal dan konsultan pihak ketiga, antara lain: arsitek, struktur, M&E. • Pengawasan secara berkala aspek-aspek struktural, arsitektural, dan M&E saat konstruksi dilaksanakan.
Pengembangan Usaha Business Development	<p>Langkah pengembangan usaha TOTAL dilakukan melalui beberapa langkah, meliputi:</p> <ul style="list-style-type: none"> • Keahlian TOTAL memiliki potensi yang handal dalam mencapai diferensiasi yang unggul dalam berkompetisi di berbagai proyek bergengsi di Indonesia. • Diversifikasi TOTAL memiliki anak perusahaan yang bergerak di bidang properti sebagai upaya diversifikasi usaha. • Diferensiasi Penerapan kualitas dalam berbagai bentuk di berbagai tahapan proyek dijalankan mulai dari pemilihan bahan bangunan berkualitas unggulan, hingga metode dan proses konstruksi yang terbukti andal, serta penggunaan para profesional terbaik di bidangnya. • Standar Internasional Didukung dengan keahlian yang dimiliki, TOTAL mampu bersanding dengan kontraktor internasional. 	<p>TOTAL's business development is conducted through several steps as follows:</p> <ul style="list-style-type: none"> • Expertise TOTAL's expertise has proven reliable to achieve excellent differentiation in competing for various prestigious projects in Indonesia. • Diversification As a form of business diversification, TOTAL has established a subsidiary engaged in the property business. • Differentiation Implementation of quality in many forms within the stages of each project, starting from the selection of high quality building materials, reliable method for construction, project execution and the employment of best professionals in their field. • International Standard Supported with its expertise, TOTAL is able to compete with other international contractors.

RANTAI PASOKAN [G4-12]

Supply Chain [G4-12]

Perusahaan melakukan upaya-upaya strategis bersama beberapa *supplier*/sub-kontraktor terpilih untuk menjaga rantai pasokan yang sehat, seperti kesepakatan kerja sama untuk menetapkan harga jual saat kondisi harga pasar tidak menentu, serta memberikan pelatihan-pelatihan untuk meningkatkan kemampuan personil di perusahaan sub-kontraktor, dan sebagainya.

The Company conducts strategic efforts with several selected suppliers/subcontractors to maintain a healthy supply chain, such as by entering into a partnership agreement to determine the selling price when market price is uncertain, as well as providing trainings to increase the capacity of personnel in subcontractor company, etc.

ANAK PERUSAHAAN [G4-17]

Subsidiaries [G4-17]

TOTAL memiliki 4 (empat) anak perusahaan yang bergerak dalam bidang kontraktor dan pengembang. Berikut data anak perusahaan TOTAL yang juga dikonsolidasikan ke dalam laporan keuangan perusahaan:

TOTAL has 4 (four) subsidiaries that are engaged in the contractor and developer services. The following is data of subsidiaries owned by TOTAL which are also included in the Company's consolidated financial statements:

Nama Anak Perusahaan / Name of Subsidiary	Total Presentase Kepemilikan Saham/ Share Ownership	Bidang Usaha / Line of Business	Status Operasi / Operating Status
PT Total Persada Development (TPD)	99%	bidang perkantoran, hotel, apartemen, pusat perbelanjaan dan sebagainya office, hotel, apartment, shopping centers, etc	Telah beroperasi / Operating
PT Total Persada Indonesia (TPI)	99%	bidang konstruksi untuk bangunan industrial, construction for industrial building	Telah beroperasi / Operating
PT Total Pola Persada (TPP)	60%	penyedia peralatan perancah (<i>formwork</i>) formwork equipment supplier	Telah beroperasi / Operating
PT Total Pola Formwork (TPF)	60%	jasa pemasangan perancah (<i>formwork</i>) formwork installation	Telah beroperasi / Operating

PELANGGAN TOTAL

TOTAL Customers

Dalam bisnis jasa konstruksi, memang kepentingan pelanggan merupakan elemen penting yang dilindungi oleh beberapa pihak atau instansi, antara lain *designer*, konsultan pengawas, *Quantity Surveyor*, bank/institusi keuangan dan asuransi. Akan tetapi, ini saja tidak cukup bila reputasi kontraktor itu kurang baik. Di sini TOTAL bukan hanya melakukan proses pembangunan proyek dengan melibatkan berbagai pihak, tetapi juga bisa menjembatani keinginan pelanggan dengan berbagai pihak terkait supaya terwujud, dengan memanfaatkan *culture* dan m-TOTAL, sehingga pelanggan puas.

In the construction service industry, customer interest is an essential element that is protected by several parties or institutions, such as designers, supervision consultants, Quantity Surveyors, as well as banks/financial and insurance institutions. Nevertheless, this will not be enough if the contractor's reputation is not good. In this case, TOTAL not merely involves various parties in the project development process, but it also strives to bridge the interest of the customers and those parties to reach the mutually-agreed one by utilizing the culture and m-TOTAL so that the customers can be satisfied.

Diagram informasi persentase pelanggan TOTAL

Charts of the information on TOTAL's customer percentage

Pelanggan Swasta 2017
Private Customers in 2016

100%

Tabel informasi komposisi pendapatan usaha berdasarkan pelanggan

Table of information on the composition of revenue based on customers

Pelanggan Baru dan Lama / Repeat and New Customers (%)	2017	2016	2015
Pelanggan Berulang / Repeat Customers	87,79	65,74	68,58
Pelanggan Baru / New Customers	12,21	34,26	31,42

WILAYAH OPERASIONAL

Operational Area

Pelanggan TOTAL tersebar di seluruh Indonesia, hal ini diikuti oleh jumlah proyek yang juga tersebar di berbagai daerah.

TOTAL's customers are spread across the whole country; hence, the Company's projects are also spread out in various regions of Indonesia.

● Jawa-Bali <i>Java-Bali</i>	92,96%	● Sulawesi	0,06%
● Kalimantan	1,35%	● Lainnya <i>Others</i>	1,61%
● Sumatra	4,03%		

SKALA ORGANISASI

Organization Scale

Tabel Skala Organisasi TOTAL

Table of TOTAL's Organization Scale

Uraian / Description	Periode Pelaporan / Reporting Period	
	2017	2016
Jumlah Karyawan (orang) / Total Employees (people)	1.396	1.467
Pendapatan Usaha (miliar Rp) / Operating Revenue (Rp billion)	2.936,37	2.379,02
Modal Kerja Bersih (miliar Rp) / Net Working Capital (Rp billion)	519,96	500,77
Aset (miliar Rp) / Asset (Rp billion)	3.243,09	2.950,56
Liabilitas (miliar Rp) / Liabilities (Rp billion)	2.232,99	2.007,95
Ekuitas (miliar Rp) / Equity (Rp billion)	1.010,10	942,61

Keanggotaan Asosiasi [G4-16]

Organisasi merupakan suatu wadah untuk mencapai tujuan yang sama dan menampung aspirasi, cita-cita, serta harapan. Organisasi menjadi sebuah sarana sosialisasi dan sebagai wadah yang dibuat untuk menampung aspirasi serta untuk mencapai visi dan misi bersama. Kesertaan TOTAL dalam keanggotaan asosiasi merupakan bagian dari strategi pelibatan dalam kebijakan publik terkait industri konstruksi nasional dan global, pengembangan bisnis, serta peningkatan pelaksanaan tanggung jawab sosial dan lingkungan. TOTAL turut aktif dalam keanggotaan organisasi perusahaan konstruksi, sebagai berikut:

1. Asosiasi Kontraktor Indonesia (AKI)
2. Green Building Council Indonesia (GBCI)
3. Disaster Recovery Plan (DRP)
4. Asosiasi Kontraktor Listrik Nasional (AKLINAS)
5. Gabungan Pelaksana Konstruksi Nasional Indonesia (GAPENSI)
6. Gabungan Perusahaan Nasional Rancang-Bangun Indonesia (GAPENRI)

Association Membership [G4-16]

Organization is a vessel to achieve common goals and to contain aspirations, ambitions and hopes. Organization becomes a place for socialization and a medium to accommodate opinions and to realize common vision and mission. TOTAL's participation in various associations is a part of its strategies to be involved in many public policies related to the national and global construction industry, business development and improvement of social and environmental responsibility implementation. TOTAL actively takes part as a member of the following construction organizations:

1. Indonesian Contractors Association (AKI)
2. Green Building Council Indonesia (GBCI)
3. Disaster Recovery Plan (DRP)
4. National Electrical Contractor Association (AKLINAS)
5. Association of Indonesian National Construction The Companies (GAPENSI)
6. the Association of Indonesian National Engineering - Construct Companies (GAPENRI)

KONSTRUKSI PEMBANGUNAN YANG BERKELANJUTAN UNTUK NEGERI

Sustainable Development and Construction for the Nation

Peran strategis sektor konstruksi dapat terlihat dari keterkaitannya dengan sektor-sektor pendukung serta dengan sektor yang memanfaatkan produk sektor konstruksi. Dengan kata lain, pertumbuhan sektor konstruksi akan mampu menarik gerbong pertumbuhan sektor pendukung serta mendorong pertumbuhan sektor pembangunan yang lain. Dari sinilah, TOTAL turut serta dalam konstruksi pembangunan yang berkelanjutan yang didedikasikan untuk negara Indonesia.

TOTAL dikenal sebagai kontraktor yang memiliki keahlian utama dalam pengembangan gedung bertingkat. Keahlian tersebut diperoleh melalui pengalaman TOTAL selama lebih dari 40 tahun pada sektor konstruksi.

TOTAL percaya bahwa dengan pengalaman tersebut, kontribusi terhadap pembangunan yang berkelanjutan dari tahun ke tahun semakin nyata diberikan oleh Perusahaan untuk negeri. Pemusatan perhatian terhadap konstruksi gedung, yang kemudian berlanjut pada gedung-gedung tinggi, komersial, dan industrial, telah berkontribusi positif dalam menggerakkan ekonomi dalam negeri.

The strategic role played by construction industry is reflected on its relevance to many supporting sectors as well as the sectors that utilize the products of construction industry. In other words, the growth of construction industry will serve as the motor to support the growth of supporting sectors and, in turn, spur the growth of other development sectors. From this point of view, TOTAL remains committed to participating in a sustainable development and construction dedicated to Indonesia

TOTAL is well-known as a contractor with primary expertise in high-rise building development. This expertise is gained through TOTAL's experiences of more than 40 years in the construction industry.

Supported by the experiences, TOTAL believes that it can provide more real contributions to the sustainable development of the nation in the years to come. The Company's current focus on building construction, followed by the development of high-rise, commercial and industrial buildings have contributed positively to drive the domestic economy.

Sampai saat ini, pendekatan tersebut terbukti handal untuk mencapai diferensiasi sehingga memungkinkan perusahaan untuk unggul dalam berkompetisi secara efektif di berbagai proyek bergengsi di Indonesia. Hal ini dibuktikan dengan portofolio proyek-proyek yang telah digarap, yang terdiri dari gedung-gedung tinggi dan unik. Beberapa di antaranya adalah Pakubuwono Residence - Jakarta, The City Tower, Central Park - Jakarta, The Peak - Jakarta, 1 Park Residence - Jakarta, Apartemen Verde - Jakarta, K-Link Tower - Jakarta, The Sakala Resort - Bali, GKM Green Tower - Jakarta, Ramayana Head Office - Jakarta, Talavera Suite - Jakarta, The Hermitage - Jakarta, Kedutaan Australia - Jakarta, Sudirman Tower dan Four Seasons Hotel (dahulu: Regent Hotel) - Jakarta, BRI Tower - Surabaya, Binus Alam Sutera - Tangerang, The Breeze - BSD City, Menara BRI - BSD, Hotel Neo Simatupang - Jakarta, Green Office Park - BSD, Menara Danamon - Jakarta, The Tower-Jakarta.

Pondasi suatu konstruksi harus dibangun dengan seksama, dan demikian juga dengan pondasi untuk pertumbuhan di masa yang akan datang. Oleh karena itu, TOTAL mengandalkan keunggulan, keahlian, serta dedikasi terhadap kebutuhan konsumen dengan memanfaatkan sumber daya manusia dan teknologi yang terbaik. Kami berpandangan bahwa dengan langkah tersebut, perusahaan dapat mempertahankan posisinya sebagai yang terdepan dan terbaik hingga bertahun-tahun ke depan.

Konstruksi pembangunan yang berkelanjutan oleh TOTAL untuk negeri senantiasa diberikan. Kami percaya bahwa dengan langkah tersebut dapat mempertahankan posisi TOTAL sebagai yang terdepan serta senantiasa memberikan kontribusi bagi seluruh pemangku kepentingan.

Up to date, such approach is proven to be reliable to achieve differentiation; thus, enabling the Company to excel in the competition effectively, particularly in various prestigious projects in Indonesia. This is reflected on the portfolio of the Company's projects, consisting of several unique high-rise buildings, such as: Pakubuwono Residence- Jakarta, The City Tower, Central Park - Jakarta, The Peak - Jakarta, 1 Park Residence - Jakarta, Verde Apartment - Jakarta, K-Link Tower - Jakarta, The Sakala Resort - Bali, GKM Green Tower - Jakarta, Ramayana Head Office - Jakarta, Talavera Suite - Jakarta, The Hermitage - Jakarta, Kedutaan Australia - Jakarta, Sudirman Tower dan Four Seasons Hotel (formerly: Regent Hotel) - Jakarta, BRI Tower - Surabaya, Binus Alam Sutera - Tangerang, The Breeze - BSD City, Menara BRI - BSD, Hotel Neo Simatupang - Jakarta, Green Office Park - BSD, Danamon Tower - Jakarta, The Tower - Jakarta.

The foundation for a construction must be built precisely, so does the foundation for growth in the future. Hence, TOTAL employs its excellence, expertise, and dedication to meet the needs of all customers by utilizing only the best human resources and technology system. By taking this measure, the Company projects that it can maintain its position as the leader and the best company well into the future.

TOTAL continues to deliver sustainable construction to the country. We believe that such activity can maintain TOTAL's leading position and its commitment to give contribution to all stakeholders.

TOTAL SEJAHTERA:

DISTRIBUSI NILAI EKONOMI YANG BERKELANJUTAN
TOTAL WELFARE: SUSTAINABLE DISTRIBUTION OF ECONOMIC VALUES

PENDAPATAN Revenue

2,94 2,38 T (2016)
2,27 T (2015)
Rp Triliun Rp Trillion

DISTRIBUSI NILAI EKONOMI Distribution of Economic Value

420,32
Rp Miliar Rp Billion

Pengembangan SDM
HC Development

1,80
Rp Miliar Rp Billion

Dana CSR
CSR Fund

16,07
Rp Miliar Rp Billion

Gaji dan Tunjangan
Salary and Allowance

159,58
Rp Miliar Rp Billion

Pembayaran Pajak
Tax Payment

89,42
Rp Miliar Rp Billion

Pembayaran
Dividen
Dividend Payout

153,45
Rp Miliar Rp Billion

PENDEKATAN MANAJEMEN [G4-Ec1] [G4-15]

Sepanjang 2017, kinerja keuangan TOTAL yang ditunjukkan dari hasil Laporan Keuangan *Audited* konsolidasian TOTAL menunjukkan pencapaian yang memuaskan. Pencapaian tersebut dapat dikaji dalam beberapa indikator meliputi:

- **Pendapatan**
Dari sektor pendapatan, raihan TOTAL lebih besar dari tahun sebelumnya. Secara keseluruhan, pada 2017 pendapatan usaha TOTAL mencapai Rp2,94 triliun, tumbuh 23,43% dibandingkan pada 2016 sebesar Rp2,38 triliun.
- **Perolehan kontrak atas proyek baru**
Nilai kontrak baru pada 2017 mencapai Rp4,13 triliun, atau mencapai 103% dari target yang ditetapkan pada awal tahun sebesar Rp4 triliun. Kontrak baru tersebut terdiri atas proyek gedung perkantoran, hotel, apartemen, mall dan proyek pembangunan gedung sekolah yang semuanya merupakan proyek swasta.

PENGENDALIAN BIAYA [G4-En7]

Rasio beban pokok pendapatan usaha sebesar 85,01% pada tahun 2017, sedangkan pada tahun 2016 sebesar 82,34%. Secara berkesinambungan dan berkelanjutan, Perusahaan terus melakukan *improvement* dan inovasi guna meningkatkan efisiensi kerja dan produktivitas. *Improvement* dan inovasi bertujuan untuk memangkas prosedur kerja yang tidak efisien serta meminimalisasi potensi pemborosan bahan baku proyek. TOTAL mendorong karyawan untuk menciptakan inovasi yang mendukung perbaikan kinerja terutama bidang konstruksi.

RINCIAN KINERJA EKONOMI YANG DIHASILKAN DAN DIDISTRIBUSIKAN PERUSAHAAN PADA 2017 [G4-EC2]

Pada 2017, kinerja TOTAL dalam aspek ekonomi relatif dipengaruhi kondisi perekonomian dalam negeri yang terjadi yang juga ikut menerpa industri jasa konstruksi di tanah air. Kondisi tersebut antara lain fluktuasi nilai Rupiah akibat situasi politik yang tidak menentu, inflasi, ataupun faktor-faktor lainnya. Namun demikian, Perusahaan tetap menunjukkan kinerja positif dan menghasilkan kinerja ekonomi yang sehat.

Secara keseluruhan, TOTAL mampu menghasilkan nilai ekonomi yang memberikan nilai tambah bagi seluruh pemangku kepentingan dengan perolehan pendapatan usaha sebesar Rp2,94 triliun. Dari keseluruhan pendapatan tersebut, nilai ekonomi yang didistribusikan untuk pembayaran pajak sebesar Rp89,42 miliar, gaji dan tunjangan untuk seluruh karyawan mencapai sebesar Rp159,58 miliar, pelatihan SDM sebesar Rp1,80 miliar serta alokasi dana CSR sebesar Rp16,07 miliar.

MANAGEMENT APPROACH [G4-Ec1] [G4-15]

During 2017, TOTAL's financial performance showed a satisfying result as described in the consolidated audited Financial Statements. The achievements can be reviewed from several indicators, among others:

- **Revenues**
From the revenue point of view, TOTAL's achievement for the year was bigger compared to the revenues of the previous year. Overall, TOTAL revenues of 2017 reached Rp2.94 trillion, grew 23.43% compared to that of 2016 at Rp2.38 trillion.
- **Contract for New Projects**
New contract value in 2017 reached Rp4.13 trillion or 103% of the target set at the beginning of the year at Rp4 trillion. The new contract consists of several projects, among others, office buildings, hotels, apartments, malls and school developments all of which is from the private sector.

COST CONTROL [G4-En7]

The ratio of cost of revenues of the Company in 2017 by 85.01% from the ratio of 2016 at 82.34%. The Company continuously and consistently have made improvements and innovations to scale up efficiency and productivity. Improvement and innovation aims to reduce inefficient work procedures and minimize the potential waste of materials. TOTAL has also encouraged their employees to create innovations to support their performance improvement, particularly in the construction sector.

DETAILS OF ECONOMIC PERFORMANCE RESULTED FROM AND DISTRIBUTION BY THE COMPANY IN 2017 [G4-EC2]

TOTAL's performance in 2017 in economic aspect was relatively influenced by domestic economic factors that also hit the construction service industry in the country. These factors are fluctuating rupiah due to uncertain political situation, inflation, and others. Nevertheless, the Company managed to show positive performance and deliver healthy economic performance.

Overall, TOTAL was able to create added economic values for all stakeholders by recording total revenues amounting to Rp2.94 trillion. From the total amount, economic values set aside for taxation amounted to Rp89.42 billion, salary and allowance for all employees amounted to Rp159.58 billion, Human Resources training amounted to Rp1.80 billion and CSR funds amounted to Rp16.07 billion.

Tabel distribusi nilai ekonomi yang diberikan pada 2017 dalam miliar Rp

Table of economic values distributed in 2017 in billion Rp

Uraian / Description	Nominal Rp
Gaji dan Tunjangan Karyawan / Employee's Salary and Allowance	159,58
Dana CSR / CSR Funds	16,07
Pembayaran Pajak / Taxation	89,42
Pembayaran Dividen / Dividend Distribution	153,45
Pelatihan SDM / HC Training	1,80
Total	420,32

* (Distribusi nilai ekonomi terdiri dari pembayaran pajak, gaji dan tunjangan karyawan, pelatihan SDM, dana CSR serta pembayaran dividen)

* (Distribution of economic value consists of tax payment, salary and allowance for employees, human resources training, Corporate Social Responsibility funds and dividend payout)

KINERJA PER SEGMENT USAHA

Pendapatan usaha TOTAL diperoleh dari bisnis jasa konstruksi berdasarkan *progress* atau kemajuan fisik di lapangan. Pendapatan lainnya diperoleh dari pendapatan sewa properti, sewa peralatan, jasa manajemen dan jasa pelatihan. Pendapatan dari jasa konstruksi menggunakan metode persentase penyelesaian (*percentage of completion method*) yang diukur berdasarkan kemajuan fisik yang dinyatakan dalam PSAK No. 34 Akuntansi Kontrak Konstruksi. Sedangkan pendapatan sewa diakui sebagai pendapatan berdasarkan periode masa sewa.

• Pertumbuhan Segmen Usaha Jasa Konstruksi

Dalam menjalankan kegiatan usaha dalam segmen jasa konstruksi, TOTAL bertindak sebagai *general contractor* bagi pembangunan konstruksi gedung, konsultasi atas proyek yang sedang berjalan, serta kegiatan usaha lainnya. Sepanjang 2017, TOTAL telah menyelesaikan berbagai proyek konstruksi, antara lain:

OPERATIONAL OVERVIEW PER BUSINESS SEGMENT

TOTAL's revenues were generated from the construction service based on progress or physical completion in the field. Other revenues were generated from property rental, equipment rental, management fee, as well as training fee. The revenues from the construction service was calculated using the percentage of completion method measured based on the physical progress as stated in PSAK No. 34 "Accounting for Construction Contract". Meanwhile, rental revenues were recognized as revenues based on the respective rental periods.

• Growth of Construction Service Business Segment

In performing business activities in the construction service segment, TOTAL operates as the general contractor for building construction development, provides consulting services for the on-progress projects, and carries out other business activities. Throughout 2017, TOTAL has completed various construction projects, among others:

Tabel informasi penyelesaian proyek pada 2017

Table of information on project completion in 2017

No	NAMA PROYEK / PROJECT NAME	JENIS / TYPE	NAMA PEMBERI TUGAS / PROJECT OWNER
1	Proyek Hotel Santika Premiere Bali	Hotel	PT Grahawita Santika
2	Proyek Ramayana Cikupa	Pusat Perbelanjaan / Shopping Center	PT Jakarta Intiland
3	Proyek Living Plaza Balikpapan	Pusat Perbelanjaan / Shopping Center	PT Ace Hardware Indonesia Tbk
4	Proyek 1Park Avenue	Perumahan Bertingkat / High Rise Residential	PT Gandaria Prima
5	Proyek Kampus UMN Serpong Tower 3	Pendidikan / Education	PT Media Nusantara Utama
6	Proyek MNC Media Tower	Perkantoran / Office Building	PT MNC Land Tbk,
7	Proyek Sumpal Compression 2	Bangunan Industri / Industrial	PT ReKayasa Industri

Pada periode 2017, Perusahaan menangani beberapa proyek pembangunan bertaraf nasional dan internasional, dengan perincian sebagai berikut:

In 2017, the Company handle numerous national and international-standard development projects. The detail is described below:

Tabel informasi kontrak kerja pada 2017

Table of information on 2017 work contract

No	NAMA PROYEK / PROJECT NAME	JENIS / TYPE	NAMA PEMBERI TUGAS / PROJECT OWNER
1.	Show Gallery The Haven Bintan	Hotel	PT The Haven Bintan
2.	Thamrin Nine: Package 03: Main Contract Works, Phase 2	Perkantoran / Office Building	PT Putragaya Wahana
3.	Pekerjaan Preliminaries & Struktur GOP 1 BSD City	Perkantoran / Office Building	PT Bumi Serpong Damai Tbk
4.	Sumpal Compression 2 Pekerjaan Civil Works ESWI	Bangunan Industri / Industrial	PT Rekayasa Industri
5.	Main Contract Works Chitaland Tower Jakarta	Perkantoran / Office Building	PT Chitaland Perkasa
6.	Wisma Barito Pacific 2, Pekerjaan Struktur, Arsitek, Mekanikal dan Plumbing	Perkantoran / Office Building	PT Griya Idola
7.	Taman Permata Buana Apartment Development, Construction Contract Works	Perumahan Bertingkat / High Rise Residential	PT Itomas Kemabangan Perdana
8.	Pekerjaan Arsitek, Finishing, dan Plumbing GOP 1 BSD City	Perkantoran / Office Building	PT Bumi Serpong Damai Tbk
9.	Kontrak Perjanjian Kerja Pembangunan Wihara Purva Vaidurya	Tempat Ibadah / Place of Worship	Wihara Purva Vaidurya
10.	LIPPO Orange County Tower C&D Architect	Perumahan Bertingkat / High Rise Residential	PT Lippo Cikarang Tbk
11.	Potato Head Hotel, Seminyak, Bali	Hotel	PT Tiga Rasa
12.	Verde II Condominiums West Tower Show Unit Fit-Out Works	Perumahan Bertingkat / High Rise Residential	PT Kuningan Development International
13.	LIPPO Orange County Tower E&F Architect	Perumahan Bertingkat / High Rise Residential	PT Lippo Cikarang Tbk
14.	Menara Tendean	Perkantoran / Office Building	PT Singa Propertindo Haryono
15.	Daswin Office Tower	Perkantoran / Office Building	PT Windas Development
16.	Pondok Indah Mall 3 & Office Towers	Bangunan Multi Guna / Mix-used building	PT. Metropolitan Kentjana Tbk.

• **Pertumbuhan Segmen Usaha Sewa dan Lainnya**

Pada segmen usaha lainnya selama 2017, TOTAL juga meraih pendapatan dari sewa peralatan, sewa properti, jasa manajemen, dan jasa lain-lain. Pendapatan yang diraih dari usaha ini tercatat sebesar Rp15,92 miliar, naik dibandingkan pada 2016 sebesar Rp11,41 miliar.

a. Sewa Peralatan

Segmen usaha Perusahaan dalam bidang sewa peralatan pada 2017 meraih pendapatan sebesar Rp2,28 miliar, naik 55,65% dibandingkan pada 2016 sebesar Rp1,47 miliar.

b. Sewa Properti

Sewa properti pada tahun 2017 mengalami kenaikan sebesar 6,92% menjadi Rp10,04 miliar jika dibandingkan pada 2016 yang mencapai angka Rp9,39 miliar.

• **Growth of Rental and Other Business Segments**

In other business segments in 2017, TOTAL generated revenues from the equipment rental income as well as, property rental, management fee, and others. The revenue from the aforementioned businesses was recorded at Rp15.92 billion, increased from that of 2016 at Rp11.41 billion.

a. Equipment Rental

The Company's equipment rental in 2017 generated revenue of Rp2.28 billion, showing an increase of 55.65% compared to the previous year of Rp1.47 billion.

b. Property Rental

The revenue from property rental increased by 6.92% to Rp10.04 billion in 2017 from Rp9.39 billion in 2016.

c. Jasa Pelatihan

Pada 2017, Perseroan memperoleh pendapatan dari jasa pelatihan sebesar Rp16,36 juta. Sedangkan di tahun sebelumnya tidak terdapat pendapatan dari pos tersebut.

d. Jasa Manajemen

Jasa manajemen pada tahun 2017 sebesar Rp3,16 miliar meningkat 473,20% dibandingkan pada 2016 sebesar Rp550,80 juta.

e. Jasa Lain-lain

Jasa lain-lain pada tahun 2017 sebesar Rp428,13 juta sedangkan di tahun sebelumnya tidak terdapat pendapatan dari pos tersebut.

c. Training Fee

In 2017, the Company gained revenue from training service amounted to Rp16.36 million. Meanwhile, there was no revenue booked from training service in the previous year.

d. Management Fee

Revenue from management service in 2017 reached Rp3.16 billion, a significant increase of 473.20% from Rp550.80 million booked in 2016.

e. Others

Others services in 2017 reached Rp428.13 million. Meanwhile, there was no revenue booked from others services in the previous year.

KONTRIBUSI KEPADA NEGARA

Secara konsisten, TOTAL terus memberikan yang terbaik bagi bangsa dan negara. Perseroan mematuhi ketentuan pajak yang berlaku sebagai bentuk kontribusi nyata serta menjadi kewajiban terhadap negara. Hal ini sejalan dengan semangat Pemerintah untuk meningkatkan pembangunan melalui optimalisasi penerimaan pajak. Perusahaan terus membangun hubungan baik dengan Pemerintah Daerah dengan mematuhi pembayaran pajak. Perusahaan juga secara aktif mendukung Pemerintah dalam konteks pembangunan pendidikan, kontribusi sosial, serta penyerapan tenaga kerja lokal. Bagi Pemerintah daerah, kami dipandang sebagai *strategic partner* dalam mengembangkan daerah.

Di sisi lain, Perusahaan senantiasa memenuhi tanggung jawabnya kepada negara melalui pembayaran pajak. Pada 2017, jumlah pembayaran pajak sebesar Rp89,42 miliar, jumlah ini mengalami kenaikan sebesar 14,88% dibandingkan pada 2016 sebesar Rp77,84 miliar.

Berikut nilai ekonomi yang dibayarkan Perusahaan melalui pembayaran pajak 3 (tiga) tahun terakhir:

Tabel kontribusi pajak bagi negara dalam miliar Rupiah

Deskripsi/ Description	2017	2016	2015
Pembayaran Pajak/ Tax Payment	89,42	77,84	86,48

KONTRIBUSI TERHADAP PERTUMBUHAN EKONOMI DAERAH

Kontribusi TOTAL terhadap peningkatan pertumbuhan ekonomi dan kesejahteraan di daerah terlihat dari partisipasi Perseroan dalam mendukung ekonomi lokal dengan penerapan strategi dan kebijakan sebagai berikut:

CONTRIBUTION TO THE COUNTRY

TOTAL continuously endeavors to provide only the best for the nation. One of the real contributions of the Company is realized in the form of tax payment. This commitment is in line with the Government's spirit to improve the nation's development through the optimization of tax. Furthermore, through this commitment, the Company nurtures sound relationship with the Regional Government and actively supports the National Government, particularly in in educational development, social contribution and local manpower absorption aspects. For the regional Government, we are their strategic partner in supporting the regional development.

On the other hand, the Company strives to meet its responsibility to the country through tax payment. In 2017, tax paid amounted to Rp89.42 billion, increased by 14.88% compared to the income tax paid in 2016 at Rp77,84 billion.

The following is the economic value paid by the Company through the tax payment for 3 (three) years:

Table of Tax Contribution to the State
in billion Rupiah

Deskripsi/ Description	2017	2016	2015
Pembayaran Pajak/ Tax Payment	89,42	77,84	86,48

CONTRIBUTION TO THE LOCAL ECONOMIC GROWTH

TOTAL's contribution to improve the economy and social welfare in the regions is reflected on the Company's participation in supporting local economy through the implementation of several strategies and policies, such as:

- | | |
|--|--|
| <ol style="list-style-type: none"> 1. Kontribusi pembayaran pajak kepada Pemerintah Daerah yang dalam realisasinya turut mendukung pembangunan wilayah pedesaan yang tertinggal. 2. Pembangunan daerah secara tidak langsung berkembang akibat perbaikan kesejahteraan masyarakat. Dengan penyerapan tenaga kerja lokal di tiap wilayah operasi, TOTAL turut berkontribusi membangun daerah. 3. Kontribusi TOTAL pada pembangunan daerah juga diimplementasikan melalui alokasi dana bagi program pembangunan aspek kesehatan, sosial & keagamaan, lingkungan, dan lainnya dengan rincian, sebagai berikut: | <ol style="list-style-type: none"> 1. The contribution of tax payments to the Regional Government, in which its realization contributes to the development of rural areas left behind. 2. Regional development is an indirect impact of the improvement in community's welfare. With the absorbance in local manpower in every area of operation, TOTAL contributes to build the region. 3. TOTAL's contributions on regional development are also implemented through the allocation of funds for development program in aspects of health, social and religious, environment, and others with details as follows: |
|--|--|

Tabel program dan alokasi dana CSR 2017

Table of CSR costs in 2017

KETERANGAN / DESCRIPTION	TOTAL Rp	Persentase / Percentage %
LINGKUNGAN HIDUP / ENVIRONMENT		
Sertifikasi Green/HSE-Audit ISO 140001, Penggunaan Keet Fabrikasi, Pengolahan limbah B3 (Bahan Beracun dan Berbahaya), Recycle Sampah Styrofoam	Green/HSE Certification - ISO 14001 Audit, Use of Fabricated Keet, disposal B3 waste (Toxic and Hazardous Materials), Management of Styrofoam Waste	1.817.891.283 11,31%
KETENAGAKERJAAN, KESEHATAN & KESELAMATAN KERJA / MANPOWER, OCCUPATIONAL HEALTH AND SAFETY		
Medical Check-Up calon karyawan, Medical Check-Up seluruh karyawan, penggantian pengobatan untuk karyawan, Penggantian BBM untuk karyawan, Pemberian Beasiswa bagi Karyawan, CARE Launch: Kantor Pusat & Proyek, Sosialisasi Perjanjian Kerja Bersama (PKB) & LKS Bipartit, TOTAL Awards 2016, Biaya Alat Pelindung Diri-K3, Pelatihan HC, Pelatihan TCI, Pelatihan Safety-Konsultan training dan trainer, Seminar Kesehatan (Kantor Pusat dan Proyek)	Medical Check-Up for employee candidates, Medical Check-Up for all employees, reimbursement of medical treatment for employees, fuel reimbursement for employee, scholarship for employees, CARE Launch: Head Office & Projects, Dissemination of Cooperation Agreement & LKS Bipartit, TOTAL Awards 2016, Expenses for OHS Protection Equipment, HC Training, TCI Training, Safety Training-Consultant training and trainer, Health Seminar (Head Office and Project)	9.799.474.898 60,99%
PENGEMBANGAN SOSIAL & KEMASYARAKATAN / SOCIAL & RELIGIOUS DEVELOPMENT		
Donor darah, fogging, mudik bareng, penyaluran air bersih (dewatering) di Arkadia Tower, Reward Pekerja, Penyaluran hewan kurban, Semeniasi akses jalan area Mushola Ruhul Islam di sekitar proyek Arkadia Tower, perbaikan pagar POLSEKTA sekitar proyek Millenium Village, pengecatan Mushola Jl. Senopati Raya sekitar proyek Sequis Tower, perbaikan akses jalan warga sekitar proyek Verde 2, dan pengadaan waste hebel di proyek Sequis Tower, Pemasangan shelter Parkir di Area Parkiran Hyundai & Mercy di proyek The Pakubuwono Spring, Pemasangan Proteksi & Penggantian Pemanas Tenaga Surya di proyek The Pakubuwono Spring, Normalisasi Saluran Air Kota di proyek Graha Gatsu	Blood donation, fogging, mass homecoming (mudik), distribution of clean water (dewatering) at Arkadia Tower, Distribution of sacrificial animals, Cementing road access at the area of Mushola Ruhul Islam nearby Arkadia Tower project, Repairing the fence at POLSEKTA nearby Millenium Village project, Painting of Mushola at Jl. Senopati Raya nearby Sequis Tower project, Road Repairing for Public Access nearby Verde 2 project and Procurement of Waste Hebel nearby Sequis Tower project, Installation of Parking shelter at Parking Area for Hyundai & Mercy nearby The Pakubuwowo Spring project, Installation of Protection & Replacement of Solar Heater nearby The Pakubuwowo Spring project, and Normalization of City Water Channel nearby Graha Gatsu project.	1.243.724.605 7,74%
TANGGUNG JAWAB TERHADAP PELANGGAN / CORPORATE SOCIAL RESPONSIBILITY TO CUSTOMERS		
Perbaikan Laporan Keluhan Pelanggan	Improvement on Customer Complaint Report	3.206.969.726 19,96%
Total Biaya CSR 2017 / Total Cost of 2017 CSR		16.068.060.512 100%

TOTAL LESTARI:

PEMBERDAYAAN LINGKUNGAN BERKELANJUTAN

TOTAL SUSTAINABILITY: Sustainable Environmental Empowerment

PENERAPAN KONSEP "GREEN BUILDING" Implementation of Green Building Concept

Pemberdayaan energi listrik
Empowering of electrical energy

Pemanfaatan air kerja
Utilization of working water

Konsep Green Building dengan 3R
Green Building Concept with 3R

REUSE
REDUCE
RECYCLE

Alokasi Dana Pengelolaan Lingkungan
Funds Allocation of Environment Management

1,39
RP miliar billion

Program penggunaan dan pembuangan bahan kimia berbahaya di setiap proyek
Utilization and disposal of hazardous chemical material program in each project

Nilai Konsumsi Energi
Amount of Energy Consumption

Listrik / Electricity
RP 21,31
Miliar Billion

Air / Water
RP 1,41
Miliar Billion

Mekanisme Recycle Sampah Styrofoam
Styrofoam Waste Recycle Mechanism

KEBIJAKAN TOTAL LESTARI

Kepedulian TOTAL terhadap pelestarian lingkungan hidup tumbuh bersamaan dengan upaya Perseroan dalam meningkatkan kualitas hidup generasi mendatang pada program CSR dalam bidang lingkungan. Sebagai langkah konkretnya, TOTAL merancang program dan kegiatan CSR yang lebih baik, melalui perubahan konsep pelaksanaan pengelolaan lingkungan yang mengacu pada ISO 26000. Selain itu, kebijakan CSR TOTAL dalam bidang lingkungan hidup juga mengacu pada standar Sistem Manajemen Lingkungan ISO 14001 yang dilaksanakan dengan menetapkan target perlindungan terhadap pencemaran lingkungan yang disebabkan oleh proyek konstruksi gedung.

KONTRIBUSI PELESTARIAN LINGKUNGAN

Kontribusi TOTAL dalam pelestarian lingkungan dilakukan dengan memperhatikan aspek kelestarian lingkungan di setiap lokasi proyek dengan cara:

- Menjaga kelestarian lingkungan.
- Menaati peraturan perundang-undangan dan standar pengelolaan lingkungan.
- Menyediakan perlengkapan dan peralatan pengelolaan lingkungan.
- Melakukan penyesuaian dan perbaikan lingkungan hidup untuk mengurangi dampak negatif lingkungan.
- Melakukan tindakan yang bersifat promotif dan preventif untuk mengantisipasi keadaan darurat dan pencemaran lingkungan.
- Melaksanakan program penggunaan dan pembuangan bahan kimia berbahaya di setiap proyek.

Alokasi dana Perusahaan pada pilar lingkungan hidup pada 2017 mencapai Rp1.817.891.283. Jumlah tersebut mencapai 11,31% dari total realisasi dana CSR TOTAL. [G4-EN31]

PERHITUNGAN EFISIENSI KONSUMSI ENERGI [G4-EN3] [G4-EN5]

Konsumsi energi di Kantor Pusat TOTAL pada 2017 ditunjukkan melalui tabel sebagai berikut:

Tabel perhitungan konsumsi energi pada 2017

Konsumsi Energi Listrik (KWH) / Electricity Consumption (KWH)	2017	2016
Lewat Waktu Beban Puncak (LWBP) / Over Peak Load Time (OPLT)	1.866.935	1.916.820
Waktu Beban Puncak (WBP) / Peak Load Time (PLT)	165.050	170.230
Nilai (Rupiah) / Value (in Rupiah)	2.370.193.384	2.356.147.281
Konsumsi Air Perusahaan (m ³) / Company's Water Consumption	2017	2016
Pemakaian (m ³) / Usage (m ³)	11.598	13.337
Nilai (Rupiah) / Value (in Rupiah)	150.817.404	172.641.854

TOTAL PRESERVATION POLICY

TOTAL's sense of concern to the environmental preservation grows in line with the Company's efforts to improve the quality of life for the future generations as manifested in the CSR programs to the environment. As a solid step, TOTAL designed an improved CSR programs and activities, with changes in the concept of implementation of environmental management based on ISO 26000. In addition, TOTAL CSR policy in the environmental field also refers to the standard ISO 14001 Environmental Management System implemented by setting a protection target against environmental pollution caused by the building construction project.

CONTRIBUTION TO ENVIRONMENTAL PRESERVATION

Contribution from the Company to the preservation of environment is realized through its consideration towards the nature surrounding the project areas, such as:

- Preserving the environment
- Complying with regulations and environmental management standards.
- Providing and guaranteeing equipment for environmental management.
- Making adjustments and improvements on the environment to minimize negative effects.
- Promoting and taking preventive actions to anticipate emergencies and the cause of pollution.
- Conducting utilization and disposal programs for hazardous chemical material in each project.

Funds allocated to support the programs of environmental preservation in 2017 reached Rp1.817.891.283 This amount reached 11.31% from the total realization of TOTAL's CSR funds. [G4-EN31]

CALCULATION OF EFFICIENCY IN ENERGY CONSUMPTION [G4-EN3] [G4-EN5]

Energy consumption in TOTAL's Head Office in 2017 is shown in the following table:

Table of calculation in of 2017 energy consumption

Konsumsi Energi Listrik (KWH) / Electricity Consumption (KWH)	2017	2016
Lewat Waktu Beban Puncak (LWBP) / Over Peak Load Time (OPLT)	1.866.935	1.916.820
Waktu Beban Puncak (WBP) / Peak Load Time (PLT)	165.050	170.230
Nilai (Rupiah) / Value (in Rupiah)	2.370.193.384	2.356.147.281
Konsumsi Air Perusahaan (m ³) / Company's Water Consumption	2017	2016
Pemakaian (m ³) / Usage (m ³)	11.598	13.337
Nilai (Rupiah) / Value (in Rupiah)	150.817.404	172.641.854

KONSUMSI AIR

WATER CONSUMPTION [G4-EN3]

Sejalan dengan peningkatan usaha Perusahaan, TOTAL mencatat konsumsi air sebesar:
In line with the improvement in the Company's business, TOTAL recorded water consumption of:

Rp 1,41 miliar
billion

Nilai Konsumsi Air

Amount of Water Consumption

Efisiensi TOTAL

TOTAL's Efficiency

↓ 10,41%

11.598

Pemakaian (m³) / Usage (m³)
2017

13.337

Pemakaian (m³) / Usage (m³)
2016

KONSUMSI LISTRIK

ELECTRICITY CONSUMPTION [G4-EN3]

Rp 21,31 miliar
billion

Nilai Konsumsi Energi Listrik

Amount of Electricity Consumption

Efisiensi TOTAL

TOTAL's Efficiency

↓ 4,71%

165.050

Waktu Beban Puncak /
Peak Load Time (PLT) 2017

170.230

Waktu Beban Puncak /
Peak Load Time (PLT) 2016

Dalam proses kegiatan konstruksi, air yang digunakan di lapangan dicatat dan untuk selanjutnya dibuat program penghematan, selain itu penggunaan air kerja dengan air keperluan kantor harus dipisahkan pencatatannya. TOTAL mencatat air yang digunakan untuk keperluan kantor menggunakan meteran penggunaan tersendiri agar dapat diketahui seberapa banyak penggunaan kubik penggunaan air. Penghematan air kerja dilakukan dengan cara membuat instalasi air kerja vertikal (*overflow*).

In the process of construction, working water used in the site should be recorded for the water-saving program. In addition, working water and water used for office purposes should be recorded separately. TOTAL records the use of water for office needs through its own water meter in order to know how much water used by the Company in daily activities. Installation of the water overflow system implemented for water-saving.

Kemudian, penggunaan energi listrik di lingkungan proyek cukup besar, sehingga untuk menghindari pemborosan tersebut maka harus dibuatkan program untuk penghematan energi listrik, dengan cara: **[G4-EN6]**

- Pemasangan meteran untuk masing-masing sub proses penggunaan (meteran listrik untuk penggunaan *site office*, meteran untuk penggunaan produksi atau kegiatan proyek);
- Pencatatan secara rutin penggunaan energi listrik pada masing-masing sub-meteran;
- *Monitoring* penggunaan alat bantu kerja (bor tangan, gerinda, mesin las dan lain-lain);
- Mematikan lampu pada jam istirahat;
- Penjadwalan pemberhentian *Passenger hoist* pada lantai-lantai tertentu; serta
- Pemasangan poster hemat energi.

Dalam kegiatan proyek, *site office* sangat berperan penting untuk mendukung kegiatan *green construction* dengan cara:

- Penggunaan kertas bolak-balik;
- Mematikan lampu di jam istirahat dan menggunakan lampu LED;
- Penghematan penggunaan air di lingkungan *site office* (memasang stiker hemat air dan energi); dan
- Memaksimalkan penggunaan *email* dalam komunikasi.

MITIGASI DAMPAK LINGKUNGAN **[G4-EN27]**

Berbagai proyek konstruksi yang dilakukan Perseroan memiliki dampak secara langsung terhadap lingkungan. Meski demikian, kepedulian TOTAL dalam kelestarian lingkungan membawa efek positif terhadap lingkungan sekitar. Beberapa hal yang dilakukan TOTAL dalam memitigasi dampak lingkungan adalah dengan menerapkan konsep *green building* dan *green construction* dalam setiap proyek konstruksi.

KONSEP GREEN BUILDING DENGAN 3R

Dari tahun ke tahun, konsep *Green Building* saat ini telah menjadi suatu tren. Banyak kalangan bisnis mulai mengambil langkah untuk mengurangi pemakaian material yang berlebih yang dapat memberikan efek *global warming* menjadi salah satu pemicu munculnya konsep *Green Building*. Munculnya konsep *Green Building* dalam dunia properti menjadi penting karena berdasarkan survei, dunia konstruksi menjadi kontributor pengguna material terbesar yang sangat mempengaruhi kondisi lingkungan dunia. Keberhasilan konsep *Green Building* harus didukung mulai sejak masa perencanaan dan masa konstruksi berlangsung. Hal tersebut menjadi pendorong munculnya konsep *Green Construction* yang diharapkan dapat mendukung keberhasilan *Green Building*.

The use of electrical energy in a project environment is quite large. In order to avoid such waste, electric energy savings program should be conducted by: **[G4-EN6]**

- Installation of the meter for each sub-process of usage (electric meter for the use of site office, the meter for production use or project activity);
- Recording the use of electrical energy in each sub-meter regularly;
- Monitoring the use of working tools (hand drills, grinders, welding machines and others);
- Turning off lights during break hours;
- Scheduling Passenger hoist dismissal on certain floors;
- Installation of energy-saving posters.

In project activity, site office is very important to support the green construction activities by:

- The use of two-sided paper;
- Turning off lights during break hours and using LED lightings;
- Water-saving in the site office (installing water and energy saving sticker); and
- Maximizing the use of email in the communication process.

MITIGATION OF IMPACT ON THE ENVIRONMENT **[G4-EN27]**

Various construction projects of the Company poses direct impact on the environment. However, TOTAL's care on the preservation of environment brings positive influence to the environment surrounding project area. In mitigating those environmental impacts, TOTAL implements the concepts of green building and green construction in each construction project.

CONCEPT OF GREEN BUILDING WITH 3R

Over the years, the Green Building concept has become more familiar as a trend. Many industries that started to initiate the activity of reducing material use, the overuse of which is attributable to the global warming effect, is one of the contributing factors to how green building concept is born. The emergence of Green Building concept then plays an important part in the property world. Based on survey, the construction world is the largest contributor of the total material users, which certainly gives a huge impact on the environmental condition. The success of Green Building concept must be supported since the planning and the construction process is underway. This will drive the emergence of Green Construction concept that is expected to support the success of Green Building.

Mekanisme Green Construction

Green Construction Mechanism

REDUCE

Tipe standar menurunkan penggunaan material alam (kayu, bata, pasir, dan semen)

Standard type reduces the use of natural material (wood, brick, sand, and cement)

REUSE

Menggunakan sistem *knockdown* sehingga dapat dipindah dan digunakan kembali di proyek selanjutnya

Use knockdown system so as to be moved and used for the next project

RECYCLE

Pembuatan material dari logam sehingga dapat didaur ulang dengan dilebur lagi logamnya

The creation of material from metal so as to be recycled and smelted with the metal.

RECYCLE

Material dapat dilebur sehingga dapat didaur ulang dan digunakan kembali

Material can be smelted so it can be recycled and reused

REDUCE

Terbuat dari material logam dapat mengurangi material alam (kayu)

Created from metal material that can reduce natural material (wood)

REUSE

Menggunakan sistem *knockdown* : sifat material dapat bertahan lama dan digunakan pada proyek selanjutnya

Use knockdown system : durable material that can be used for the next project

RECYCLE

Penggunaan berbagai instrumen yang dapat digunakan kembali

Material that is used can be recycled

REDUCE

- Mengurangi penggunaan material alam serta menghemat penggunaan air hingga 40%
- Pengurangan pencemaran yang terjadi pada air dan tanah karena limbah domestik akan diolah dulu oleh sistem biotek
- Decrease the use of natural material and save water to 40%
- Reduction in water and soil pollution because domestic waste will be first processed with biotechnology system

REUSE

Material yang digunakan dapat didaur ulang

Use of various reusable instruments

REDUCE

mengurangi pemakaian material alam (bata, pasir dan semen) , material baja yang digunakan juga mengurangi pencemaran tanah dan udara akibat pembusukan sampah

reduce the use of natural material (brick, sand, and cement), steel material that is used also decreases soil and air pollution due to waste decay

Tempat Sampah / Trash Bin

RECYCLE

Material logam yang digunakan dapat didaur ulang kembali

Metal material that is used can be recycled

REUSE

Penggunaan baja dapat digunakan di proyek selanjutnya
Steel can be reused for the next project

Tahapan Kinerja Proses Konstruksi yang Mengarah pada Pelestarian Lingkungan

a. Pengukuran Dampak Lingkungan

TOTAL melakukan pengukuran dampak lingkungan berdasarkan petunjuk dari AMDAL (Analisa Mengenai Dampak Lingkungan) gedung yang akan dibangun. Pengukuran yang dilakukan, diantaranya udara ambien, kebisingan lingkungan, getaran, air limbah domestik, serta gas buang (bila menggunakan alat angkat & angkut, genset).

Hasilnya menjadi acuan implementasi AMDAL serta sebagai acuan untuk tindakan perbaikan dalam kegiatan perlindungan terhadap lingkungan hidup. Pengukuran dapat dilakukan dengan cara bekerja sama dengan balai pengukuran lingkungan di wilayah proyek atau bekerja sama dengan team pusat untuk mengkoordinir kegiatan pengukuran lingkungan.

b. Pemanfaatan Waste Beton [G4-EN28]

Waste merupakan salah satu penyumbang pencemaran lingkungan. Untuk mengurangi dampak lingkungan dari kegiatan konstruksi, TOTAL mengendalikan waste beton serta dimanfaatkan menjadi barang ekonomis yang bernilai tinggi.

c. Sedimen Pond

Kegiatan proyek sedikit banyaknya akan melakukan kegiatan penggalian baik untuk pondasi ataupun *basement*, maka tidak menutup kemungkinan akan terjadi genangan air baik dari air hujan ataupun air permukaan, TOTAL melakukan pengendalian secara baik untuk menghindari pencemaran saluran kota di mana air tersebut dibuang. Untuk mengurangi dampak yang terjadi atas pembuangan air ke saluran kota maka proyek harus melakukan tindakan perbaikan dengan cara pembuatan *sedimen pond*, yang berguna untuk mengontrol endapan lumpur yang terbawa air ke saluran kota.

Stages of Construction Process Directed to Environmental Preservation

a. Measurement of Environmental Impact

TOTAL measures the environmental impact by referring to the guidelines from AMDAL (Environmental Impact Assessment) on the building to be constructed. The measurement is conducted on the level of ambient air, noise, vibration, domestic waste water, and exhaust gas (when using lifting equipment, transportation and generator).

The result of the measurement became the benchmark for the implementation of AMDAL and as a reference for improvement action in order to carry out environmental preservation activities. The measurement is conducted through cooperation with environmental assessment institutions in the project area, or by cooperating with the head office team to coordinate the environmental measurement activity.

b. Waste Concrete Utilization [G4-EN28]

Waste is one of the pollutants to the environment. In reducing harmful impact on the surrounding environment due to the construction activity, TOTAL controls its concrete waste and utilizes them into high-value economic products.

c. Sedimentary Pond

More or less, excavation work will be done in project construction activities to make foundation or basement of a building. Thus, there is a possibility that a pool of water will be created, either from rainwater or surface water. TOTAL properly manages this waste water in order to avoid contamination to the city drainage to which the water will be removed. In reducing the impact that occurs from this water removal, TOTAL's project is required to take corrective action, namely by creating a sedimentary pond to control the silts carried by the water into the city drainage system.

d. Dewatering [EN-10]

Kegiatan *dewatering* secara langsung atau tidak akan merusak struktur air tanah, maka proyek harus melakukan tindakan penanganan untuk mengurangi dampak lingkungan yang terjadi yang diakibatkan oleh proses *dewatering*. Penanganan yang dilakukan diantaranya membuat sumur *recharge* baik di dalam proyek ataupun luar proyek yang dapat terjangkau oleh pemipaan serta pengontrolan pembuangan air *dewatering* dengan cara pengukuran kubikasi berdasarkan ijin yang diberikan oleh pemerintah.

Air *dewatering* yang tidak terkontaminasi dengan lumpur atau tanah dapat dimanfaatkan sebagai aktivitas CSR (*Corporate Social Responsibility*). Proyek mendistribusikan air ke warga sekitar, tetapi air yang akan dibagikan harus diuji ke laboratorium sesuai dengan permenkes No. 416/Menkes/Per/IX/1990 tentang syarat-syarat kualitas air. Setelah dianggap layak atau di bawah nilai ambang batas dari peraturan, kemudian dibuat instalasi pemipaan untuk didistribusikan ke warga sekitar.

e. Manajemen Limbah

TOTAL membuat manajemen limbah yang cukup baik guna mengurangi sampah yang dibawa ke tempat pembuangan akhir (TPA) dan polusi dari proses konstruksi. Oleh karena itu, proyek harus membuat program tentang limbah yaitu dengan cara:

- a. Pemisahan limbah konstruksi menjadi 3 jenis

LIMBAH PADAT
SOLID WASTE

- Struktur: besi beton, kayu, sisa beton, dll
- Arsitektur: ACP (aluminium composite panel), batu bata, celcon, kaca, dll
- ME : ducting, pipa, dll
- Structure: reinforcement bar, wood, concrete waste, etc.
- Architecture: ACP (aluminum composite panels), bricks, Celcon, glass, etc.
- ME: ducting, piping, etc.

LIMBAH CAIR
LIQUID WASTE

Air bekas wastafel
(tempat cuci piring)

Waste water from sink

LIMBAH B3
(BAHAN BERACUN & BERBAHAYA)
PADAT DAN CAIR
B3 WASTE
(TOXIC AND HAZARDOUS MATERIAL)
SOLID AND LIQUID

Limbah B3 padat:
Aki bekas, wadah yang terkontaminasi bahan kimia

Limbah B3 cair:
oli bekas B3 cair yang sudah kadaluarsa

Solid B3 waste:
used battery, container contaminated by hazardous chemical

Liquid B3 waste: used oil, expired liquid B3

d. Dewatering [EN-10]

Dewatering activity that is conducted directly will not harm ground water structure. Hence, a project needs to implement a management system so as to reduce negative impact on the environment due to dewatering process. Handling performed, including creating a good recharge wells, either within the project or outside the project, can be reached by pipeline and dewatering water drainage control by measuring cubication based on the permit given by the government.

Dewatering water that is not contaminated by mud or soil can be used for CSR activity (Corporate Social Responsibility). The project will distribute water to local residents, however it must be measured in the laboratory according to Minister of Health Regulation No. 416/Menkes/Per/IX/1990 for the water quality requirements. If the water passes the feasible test, or below the threshold as set by the regulation the piping will be installed to be distributed to local residents.

e. Waste Management

TOTAL establishes a good waste management system to reduce the project's waste that is brought to the landfill, as well as pollution generated from construction processes. Therefore, a project needs to create a waste management program through:

- a. Separation of construction waste into 3 types

- | | |
|--|--|
| b. Pembuatan gudang limbah B3 (padat dan cair) | b. Providing B3 waste (solid and liquid) storage |
| c. Pembuatan rambu-rambu peringatan B3 | c. Providing B3 signage |
| d. Pencatatan hasil limbah | d. Recording waste results |

- | | |
|--|--|
| e. Penentuan <i>vendor</i> pembuangan limbah (bersertifikasi) | e. Determination of waste disposal vendor (certified) |
| f. Pembuatan jadwal pembuangan sampah dan limbah B3 (padat dan cair) | f. Scheduling the garbage and B3 waste (solid & liquid) disposal |

f. Alur Pembuangan Sampah Proyek

f. The Flow of Project Waste Disposal

Reduce

Penggunaan *dust net* dapat mengurangi pencemaran udara yang diakibatkan oleh kegiatan konstruksi yang dilakukan di area proyek.

Reduce

The use of dust net could reduce the air pollution caused by the construction activities to be executed in the project site.

Reuse

Dust net yang digunakan untuk menutup bangunan gedung pada saat proses konstruksi dapat digunakan kembali di proyek yang lainnya.

Reuse

Dust net that has been used to cover the building during the construction process can be reused for other projects.

g. Recycle Sampah Styrofoam [EN-28]

Mekanisme Recycle Sampah Styrofoam

START HERE

Step 1:
Matt-foundation untuk Basement memerlukan banyak lembaran styrofoam untuk curing beton
Matt-foundation to a basement would used a lot of styrofoam for concrete curing

Step 2:
Styrofoam bekas akan menjadi sampah dalam volume yang masif dan tidak akan membusuk ratusan tahun lamanya.
Massive volume of styrofoam waste would occurred which will not decayed in centuries

Step 3:
Styrofoam bekas pakai dikumpulkan dan dibawa terpisah
Styrofoam used are gathered and carried-out separately

Step 6:
1 pick-up styrofoam = 2.600 liter dapat diolah tangan menjadi 10 buah lukisan timbul
1 pick-up Styrofoam = 2,600 liters which can be hand-processed into 10 pieces of 3D paintings.

Step 5:

- Sampah styrofoam, diolah menjadi butiran / Styrofoam waste are processed into grains
- Pecahan celcon, dibubukkan / Shards of Celcon are pulverized
- Potongan kertas bekas dan material lain / Pieces of waste paper and other materials
- Diolah dan dicetak menjadi batako ukuran 60 x 20 x10 cm / Processed and molded into bricks with the size of 60 x 20 x10 cm

Step 4:
Styrofoam bekas diolah dengan direndam ke dalam bensin sehingga hancur, di lokasi proyek. Hasil proses perendaman yang berupa bubur dibawa oleh pendaur ulang untuk diproses.
Styrofoam waste were soaked in benzine, in project location. The pulp-form recycled styrofoam then would be brought by the recycler person for next process

Tujuan *recycle* sampah *styrofoam* adalah untuk mengurangi volume sampah yang dibuang ke lingkungan serta menginternalkan eksternalitas (ekses negatif dari aktivitas Perusahaan terhadap lingkungan). Hal ini merupakan komitmen K3L terkait penanganan sampah dengan metode 3R: *Reduce, Reuse, Recycle*.

Pengolahan Limbah Styrofoam

Styrofoam atau *foamed polysterene* (FPS) merupakan jenis plastik yang terbuat dari monomer stirena melalui polimerisasi suspensi pada tekanan dan suhu tertentu. Bahan dasar yang digunakan adalah 90-95% polysterene dan 5-10% gas seperti n-butana atau n-pentana. Kandungan styrofoam dapat berdampak buruk bagi kesehatan manusia, organisasi kesehatan dunia seperti WHO (*World Health Organization*), EPA (*Environmental Protection Agency*) dan beberapa lembaga lainnya malah sudah mengategorikan styrofoam sebagai bahan karsinogen yang dapat memicu kanker.

g. Styrofoam waste recycling [EN-28]

Styrofoam waste recycling Mechanism

Styrofoam waste recycling activities aimed at reducing the volume of waste discharged into the environment as well as externalities (negative impact from the Company's activities on the environment). This is K3L's commitment related to waste handling with the 3R method: *Reduce, Reuse, Recycle*.

Management of Styrofoam Waste

Styrofoam or foamed polystyrene (FPS) is a type of plastic produced from the monomer styrene through a polymerization of suspension on certain pressure and temperature. Materials used in the production of Styrofoam are polystyrene (90-95%) and gases (5-10%) such as n-butane or n-pentene. Styrofoam poses harmful effect on human's health. Several global health institutions, such as the WHO (World Health Organization) and EPA (Environmental Protection Agency), even classify Styrofoam as a carcinogenic agent that can trigger cancer cells in human body.

Menyadari bahaya yang ditimbulkan atas limbah styrofoam, Perseroan melalui anggota inovasi TOTAL melakukan *recycle* terhadap limbah styrofoam. Tujuan dan manfaat atas pengelolaan limbah ini antara lain, kebersihan lokasi kerja, mengurangi volume sampah dari proyek, mengurangi pencemaran lingkungan, serta penanganan sampah yang baik dan *sustainable*.

Realizing the negative effect of Styrofoam waste, the Company, through TOTAL's innovation member, carries out recycling activity on Styrofoam waste. This aims to maintain the cleanliness of project and work areas, reduce project's waste volume, minimize pollution to the environment and manage waste in a proper and sustainable manner.

Alur proses pengolahan limbah styrofoam

Flowchart of Styrofoam waste management

Hasil olahan limbah styrofoam

Sertifikasi Bangunan Hijau dan Greenship

TOTAL telah melibatkan diri secara aktif sebagai salah satu *corporate founder* dari GBCI (*Green Building Council Indonesia*) yang merupakan lembaga independen dalam menerapkan kegiatan dan mengembangkan prinsip-prinsip hijau ke dalam rancangan, pembangunan, serta pengoperasian bangunan dan lingkungan sekitar.

Certification of Green Buildings and Greenship

TOTAL is actively involved as a corporate founder of GBCI (Green Building Council Indonesia); an independent institution whose activities are to disseminate and implement green principles for the design, development, and operations of buildings and their environment.

Pengaduan atas Operasi Perusahaan yang Mencemari Lingkungan [G4-EN34] [G4-EN29] [G4-SO8]

Sepanjang periode pelaporan, TOTAL telah melakukan tanggung jawab atas lingkungan dengan melakukan upaya efisiensi dan pemantauan terhadap lingkungan.

Dengan upaya yang telah dilaksanakan, selama periode pelaporan tidak ada pengaduan terhadap Perusahaan yang berkaitan dengan kerugian akibat pencemaran lingkungan yang dilakukan Perusahaan. Perusahaan juga tidak mendapat denda akibat ketidakpatuhan terhadap undang-undang dan peraturan tentang lingkungan.

Complaint Against The Company Related to The Environmental Impact [G4-EN34] [G4-EN29] [G4-SO8]

Throughout the reporting period, the entire environmental monitoring activities and responsibilities have been implemented by TOTAL.

With such efforts, during the reporting period there was no complaint against the Company related to the environmental impact. The Company did not receive any penalties for non-compliance with laws and regulations concerning the environment.

**PENANAMAN POHON DI PROYEK RS GRHA MM-2100 CIBITUNG
TREE PLANTING ACTIVITY AT GRHA MM-2100 HOSPITAL PROJECT, CIBITUNG**

Tanggal 28 November telah dicanangkan sebagai Hari Menanam Pohon Indonesia oleh Pemerintah sejak tahun 2008 yang lalu. Sebagai bentuk partisipasi pada semangat berkelanjutan (*sustainability*) itu dan sebagai salah satu kegiatan CSR dalam aspek *People* dan *Planet*, pada tanggal 28 November 2017 tim proyek Rumah Sakit Grha MM-2100 di Cibitung telah melaksanakan penanaman pohon di dalam area proyek, bersama dengan tim Pemilik proyek.

Dalam kata sambutannya, Pimpinan Proyek berharap agar pohon yang ditanam dapat tumbuh subur dan berharap agar semangat ini akan dilanjutkan dengan penanaman pohon-pohon berikutnya oleh pihak pengelola sehingga Rumah Sakit ini akan menjadi wilayah yang teduh dan nyaman, dan akan menjadi contoh bagi *tenant-tenant* lainnya di dalam kawasan industri MM-2100 ini untuk melakukan penghijauan, yang saat ini terasa gersang, tidak banyak pepohonan.

Since 2009, the government has declared that November 28 is to be commemorated as the National Tree Planting Day. As a form of participation in such sustainability spirit as well as a CSR activity in the aspects of *People* and *Planet*, then, the Company, through the project team of Grha MM-2100 Hospital in Cibitung, conducted tree planting activity within the project area on November 28, 2017, together with the Project Owner team.

In his speech, the Project Manager hoped that the trees to be planted will flourish and for this spirit to be continued through the next tree planting activities by the management, so that there will be a lot of shady and comfortable areas in the hospital. In addition, it is expected that such activity will become an example for other tenants in the MM-2100 industrial area to conduct more tree planting activities to turn the currently dry and arid industrial area to be a lush, green area and environmentally friendly in the future.

TOTAL PEDULI:

UPAYA MENJALIN HUBUNGAN HARMONIS DENGAN PEMANGKU KEPENTINGAN

TOTAL RESPONSIBILITY: Nurturing Harmonious Relationship with Stakeholders

DANA PENYALURAN PROGRAM DAN KEGIATAN CSR BIDANG SOSIAL

Funds Allocated for the CSR Programs and Activities in Social and Community Development

Rp 1,24 Miliar Billion

SKOR TINGKAT KEPUASAN PELANGGAN

Customer Satisfaction Index

Puas
Satisfying

80,17 %

PROGRAM DAN KEGIATAN CSR BIDANG SOSIAL DAN KEMASYARAKATAN

CSR Programs and Activities in Social and Community Development

- Donor Darah / Blood Donation
- Mudik bersama / Homecoming
- Fogging
- Wisata Bersama / Touring
- Seminar Kesehatan Health Talk Proyek / Project Health Talk Seminar
- Penyerahan hewan kurban kepada masyarakat sekitar proyek / Donation of sacrificial animal for the community around project area
- Perbaikan Sarana Prasarana Lingkungan Sekitar Proyek / Renovation of public infrastructure around project area

PROGRAM DAN KEGIATAN TANGGUNG JAWAB SOSIAL DALAM BIDANG SOSIAL KEMASYARAKATAN

TOTAL melaksanakan program dan kegiatan tanggung jawab sosial dalam bidang sosial kemasyarakatan secara berkelanjutan dengan tujuan untuk memberikan kontribusi bagi pengembangan dan pemberdayaan masyarakat, terutama di sekitar proyek.

Pembangunan kinerja sosial Keberlanjutan TOTAL pada 2017 diimplementasikan melalui beberapa program yang berdampak langsung terhadap masyarakat, meliputi:

1. Donor Darah
2. *Fogging*
3. Hewan Kurban
4. Mudik bersama
5. Perbaikan Sarana Prasarana Lingkungan Sekitar Proyek
6. Bakti Sosial lingkungan sekitar

Secara keseluruhan, dana yang dikeluarkan TOTAL dalam program dan kegiatan ini mencapai Rp1.243.724.605.

Bantuan Pemenuhan Kebutuhan Sarana dan Prasarana Masyarakat

Kegiatan operasional Perseroan di sekitar proyek, bersentuhan langsung dengan masyarakat sekitar. Salah satu kegiatan CSR yang dilakukan di sekitar proyek adalah dengan mengidentifikasi terlebih dahulu kebutuhan sarana dan prasarana untuk menunjang kegiatan kehidupan bermasyarakat. Beberapa kegiatan yang dilakukan antara lain:

- Kegiatan penyaluran air bersih (*dewatering*) di Arkadia Tower.
- Semenisasi akses jalan area Mushola Ruhul Islam di sekitar proyek Arkadia Tower.
- Perbaikan pagar POLSEKTA sekitar proyek Millenium Village.
- Pengecatan Mushola Jl. Senopati Raya sekitar proyek Sequis Tower.
- Perbaikan akses jalan warga sekitar proyek Verde 2.
- Pengadaan waste hebel di proyek Sequis Tower.
- Pemasangan shelter Parkir di Area Parkiran Hyundai & Mercy di proyek The Pakubuwono Spring.
- Pemasangan Proteksi & Penggantian Pemanas Tenaga Surya di proyek The Pakubuwono Spring.
- Normalisasi Saluran Air Kota di proyek Graha Gatsu.

SOCIAL RESPONSIBILITY PROGRAMS AND ACTIVITIES IN SOCIAL AND COMMUNITY DEVELOPMENT

TOTAL carries out social responsibility programs and activities in social and community development in a sustainable manner with an aim to provide contributions for the development and empowerment of society, particularly the one living nearby the project area.

TOTAL's sustainable social performance development in 2017 was implemented through several programs that directly influenced the community, such as:

1. Blood donation
2. Fogging activity
3. Donation for Hari Raya Qurban
4. Mass homecoming (*mudik*)
5. Renovation of public infrastructure around project area
6. Social Donation in the nearby environment

Overall, funds allocated by the Company in carrying out these programs and activities reached Rp1,243,724,605.

Donation for the Fulfillment of Public Facilities and Infrastructure

TOTAL's operational activities in project area provides direct contact with the nearby community. Thus, one of the CSR activities conducted in the project area is conducted to identify the needs for facilities and infrastructure to support the life of the nearby community. Several activities carried out were as follows:

- Distribution of Clean Water (Dewatering) at Arkadia Tower
- Cementing road access at the area of Mushola Ruhul Islam nearby Arkadia Tower project
- Repairing the fence at POLSEKTA nearby Millenium Village project.
- Painting of Mushola at Jl. Senopati Raya nearby Sequis Tower project.
- Road Repairing for Public Access nearby Verde 2 project.
- Procurement of Waste Hebel nearby Sequis Tower project.
- Installation of Parking shelter at Parking Area for Hyundai & Mercy nearby The Pakubuwowo Spring project.
- Installation of Protection & Replacement of Solar Heater nearby The Pakubuwowo Spring project.
- Normalization of City Water Channel nearby Graha Gatsu project.

Aksi Sosial Donor Darah

Secara konsisten dan berkesinambungan, TOTAL menyelenggarakan donor darah sebagai bentuk kontribusi Perusahaan dalam membangun kesehatan masyarakat. Informasi rekapitulasi aksi donor darah yang dilakukan sebagai berikut:

Tabel Kegiatan Donor Darah 2017

Tanggal / Date	A	B	AB	O	Jumlah / Total	Pendonor Pria / Male Donors	Pendonor Wanita / Female Donors	Donor Baru / New Donors	Donor Lama / Old Donors
1 Maret 2017 / March 1, 2017	25	39	12	48	124	102	82.3%	27	75
6 September 2017 / September 6, 2017	22	44	11	44	121	93	76.9%	34	59

Blood Donation

TOTAL's blood donation activity is conducted in a sustainable and consistent manner every year as a form of contribution to the improvement of public health. Information on blood donation recapitulation carried out were as follows:

Table of 2017 Blood Donation Activity

Penyerahan Hewan Kurban dan Kegiatan Fogging

Kegiatan lainnya dalam bidang sosial kemasyarakatan yang dilakukan TOTAL adalah penyerahan hewan kurban serta kegiatan *fogging*. Kegiatan ini rutin dilakukan TOTAL dalam setiap tahunnya dengan tujuan untuk memberikan kontribusi secara langsung dan lebih mendekati diri kepada masyarakat. Melalui kegiatan ini diharapkan hubungan yang telah terjalin dengan masyarakat dapat terus terjalin dengan harmonis.

Donation of Sacrificial Animals and Fogging Activity

Other activities conducted by the Company in social and community development in the donation of sacrificial animal for Hari Raya Qurban and fogging activity. Both activities are regularly carried out as the Company's direct contribution and as a medium to maintain good relationship with the community. Through these activities, TOTAL believes that the existing relationship can be maintained and will be more harmonious in the future.

Kegiatan Mudik-Balik Lebaran

Sebagai ungkapan terima kasih kepada seluruh karyawan, Perseroan menyelenggarakan kegiatan mudik-balik lebaran. Lebaran merupakan momen spesial untuk silaturahmi. Kegiatan mudik-balik lebaran merupakan upaya Perseroan untuk meringankan beban seluruh karyawan dalam bersilaturahmi dengan seluruh keluarga di kampung halaman masing-masing. Perseroan telah membantu hampir seluruh karyawan untuk

Homecoming (*Mudik*)

As a form of gratitude to its employees, TOTAL carries out collective homecoming or mudik activity during the Eid-al Fitr period. Eid-al Fitr is a very special moment for the majority of Indonesians to gather with their family and have a celebration. The homecoming activity is one of the Company's efforts to minimize the cost that must be spent by the employees to return to their hometown. The Company supported almost

mudik-balik Lebaran 1430 H, dengan tujuan ke berbagai daerah meliputi Blora, Purwodadi, Kuningan, Lampung, Semarang, Bandung, Lumajang, Kebumen, Tasikmalaya, Solo, Yogyakarta, Wonosobo, Cirebon, Serang, Surabaya, Jepara, Sumedang, dan Subang. Biaya yang dialokasikan untuk kegiatan mudik-balik lebaran pada tahun 2017 adalah sebesar Rp743.680.000.

Keterlibatan Pemangku Kepentingan [G4-24][G4-25][G4-26]

Komitmen TOTAL terhadap penciptaan hubungan yang harmonis dengan seluruh pemangku kepentingan dilakukan dengan dialog yang efektif. Dialog tersebut bertujuan untuk memahami kebutuhan, pertanyaan, menyelesaikan masalah, mengelola dampak dan mengidentifikasi peluang untuk menciptakan manfaat yang lebih besar. Bersama dengan para pelanggan, mitra usaha, masyarakat lokal, aparat dan pemerintah, pemegang saham dan karyawan, TOTAL melangkah menuju kegiatan usaha yang berkelanjutan. TOTAL secara aktif terus membangun keterlibatan yang positif antara Perusahaan dan pemangku kepentingan agar tercipta iklim usaha maupun komunikasi yang sehat. [G4-25]

Pemegang Saham

Sebagai bentuk komitmen dalam menerapkan prinsip transparansi, TOTAL menyelenggarakan even maupun pertemuan dengan para pemegang saham. Interaksi yang dibangun dalam pertemuan tersebut dapat bersifat langsung maupun tidak langsung dan dikelola Departemen Hubungan Investor.

Tabel aktivitas hubungan investor 2017

No	Acara / Event	Format	Lokasi/ Location	Waktu Pelaksanaan / Date
1.	The Indonesia Investor Conference 2017	One-on-One/ Pertemuan Kelompok One-on-One/Group Meeting	The Mandarin Oriental Hotel, Jakarta- Indonesia	8 - 9 Mei 2017 May, 8-9 2017
2.	Public Expose Marathon 2017	Presentasi Kelompok Group Presentation	Gedung Bursa Efek Indonesia, Jakarta	7 Agustus 2017 August 7, 2017
3.	CITI ASEAN Stars of the Next Decade 2017	One-on-One/ Pertemuan Kelompok One-on-One/Group Meeting	Ritz Carlton Millenia, Singapore	22 November 2017 November 22, 2017
4.	Pertemuan dengan Investor & Analyst (141 Pertemuan)	Tatap Muka/ Panggilan Konferensi/ Konferensi Telepon Face-to-Face/Conference Call	Kantor Pusat TOTL, Jakarta TOTL Head Office, Jakarta	Januari- Desember 2017 January-December 2017

all of its employees for their homecoming activity for the Eid-al Fitr of 1430 H. Some of the homecoming destinations were: Blora, Purwodadi, Kuningan, Lampung, Semarang, Bandung, Lumajang, Kebumen, Tasikmalaya, Solo, Yogyakarta, Wonosobo, Cirebon, Serang, Surabaya, Jepara, Sumedang, and Subang. Funds allocated for the homecoming activity in 2017 amounted to Rp743,680,000.

STAKEHOLDERS ENGAGEMENT [G4-24] [G4-25] [G4-26]

TOTAL's commitment to the creation of harmonious relationship with all stakeholders is realized in the form of an effective dialogue or discussion. The discussion aims to understand the needs of stakeholders, answer their inquiries, solve problems, mitigating impacts and identifies opportunities to generate greater benefits for both the Company and stakeholders, Hand-in-hand with all clients, business partners, local communities, authorities and government, as well as shareholders and employees, TOTAL strides confidently towards a sustainable business activities. The Company actively develops positive participation between the Company and all stakeholders so as to generate sound business climate and communication. [G4-25]

Shareholders

Commitment of the Company to implementing transparency principles is realized through various events and meetings organized with the shareholders. Interaction built during the meeting can be in the form of direct and indirect engagement and is managed by the Investor Relation Department.

Table of investor relation activities in 2017

Pemerintah

Terkait dengan kegiatan usaha Perseroan, TOTAL menyadari diperlukan adanya interaksi positif dengan pemerintah, baik di tingkat pusat maupun daerah. Interaksi yang berlangsung pun dilakukan secara timbal balik, baik dalam penyusunan peraturan terkait, izin pelaksanaan proyek, melaksanakan program CSR, pemenuhan kewajiban pembayaran pajak, pelaksanaan usaha yang ramah lingkungan, dan partisipasi dalam pembangunan sarana dan prasarana publik maupun kontribusi bagi komunitas lokal.

Perusahaan senantiasa menjaga keselarasan hubungan yang baik dengan pemerintah. Selanjutnya, dalam menjaga independensi terkait hubungan dengan pemerintah, TOTAL tidak menerima atau memberikan bantuan finansial apapun secara ilegal dari dan kepada pemerintah. [G4-EC4]

m-TOTAL/ Karyawan TOTAL

Melalui Departemen HC, Perusahaan berupaya menyelenggarakan sistem pengelolaan HC yang dapat menjaga keseimbangan bisnis dengan mempertimbangkan kebutuhan SDM, sistem remunerasi yang baik, jenjang karier yang transparan dan adil, keleluasaan mengembangkan diri, termasuk upaya peningkatan kompetensi dengan memberikan pelatihan baik secara internal maupun eksternal, memberikan kebebasan berserikat serta pemenuhan asas kesetaraan tanpa memandang *gender* dan SARA. TOTAL berupaya mewujudkan komitmen untuk menjaga dan memelihara suasana kerja yang kondusif dengan melaksanakan interaksi timbal balik dengan seluruh karyawan atau m-TOTAL

Seluruh upaya ini dilakukan secara seimbang dengan kebutuhan Perusahaan demi tercapainya seluruh program operasional secara efisien, dan efektif untuk menjamin pertumbuhan usaha secara berkelanjutan.

Mitra Kerja

Mitra kerja merupakan pemangku kepentingan yang memiliki peran strategis sebagai bagian dari mata rantai operasional usaha Perusahaan. TOTAL menyelenggarakan interaksi dengan para pemasok, dan mitra kerja berdasarkan pada azas profesionalisme. Sikap profesionalisme dan pemenuhan hak atas mitra kerja dan pemasok salah satunya dalam penanganan keluhan, dimana setiap bentuk ketidaksepahaman hubungan dengan para konsumen yaitu *owner* maupun mitra kerja lainnya akan sebisa mungkin diselesaikan melalui cara musyawarah untuk mencari titik temu.

Government

Related to its business activities, TOTAL understands that a positive interaction between the Company and the government is required, both in the national level and in the regional level. The interaction needs to also be mutually beneficial, either in the composition of related regulations, permit to execute projects, implementation of CSR programs, taxation, execution of environmentally friendly business activities, and participation in the development of public facilities and infrastructure, as well as contribution to the local community.

The Company constantly maintains harmonious relationship with the government. In preserving its independency related to the government, TOTAL does not accept nor grant any illegal financial support from and to the government. [G4-EC4]

TOTAL People/TOTAL Employees

Through the HC Department, the Company strives to establish a HC management system that is capable of supporting the balance in its business by taking into account the HC needs, proper remuneration system, transparent and fair career path, as well as freedom for personal development, including the competency development through the provision of internal and external trainings, freedom to organize a worker union, and fulfillment of equality principle without any prejudice to gender and ethnicity, religion, race or group. Furthermore, TOTAL endeavors to realize its commitment to maintaining and building a favorable work condition by carrying out mutual interaction among all employees or TOTAL people.

All of these efforts are conducted in a balanced manner in accordance with the Company's needs to achieve efficient and effective operations to ensure a sustainable business growth in the future.

Working Partners

Working partners are the stakeholders having the strategic role as part of the operational business chains of the Company. TOTAL organizes interaction with the suppliers and working partners based on professionalism principles. The professionalism and fulfillment of rights of the working partners and the suppliers are manifested in the complaints handling, in which every misunderstanding regarding the relationship with the customers, namely the owner and other working partners, is resolved amicably to find the solution.

Salah satu mitra kerja yang memiliki peran strategis adalah subkontraktor. Guna menunjang keterlibatan dan meningkatkan kinerja mitra kerja tersebut, Perusahaan dengan aktif melakukan pemantauan dan pengelolaan sub-kontraktor secara ketat; memberikan pelatihan teknis dan manajemen proyek yang diperlukan; serta membantu mengatasi masalah finansial yang muncul secara proporsional.

Secara keseluruhan, TOTAL menjalin kerja sama dengan mitra kerja dan pemasok serta masyarakat lokal dengan menjunjung sikap menghargai hak asasi manusia sebagai pertimbangan dan prioritas utama. Dengan menerapkan hal tersebut, maka selama periode pelaporan, tidak ada dampak negatif dan faktual yang terjadi berkaitan dengan pelanggaran hak asasi manusia kepada masyarakat lokal dan mitra kerja dalam rantai pasokan. [G4-HR11] [G4-SO9] [G4-12]

Pelanggan

TOTAL berkomitmen untuk selalu memberikan pelayanan terbaik sesuai dengan standar yang ditetapkan dan ekspektasi pelanggan. Kepuasan pelanggan menjadi tolok ukur utama keberhasilan usaha Perusahaan dalam meraih keberlanjutan. Untuk itu, TOTAL menerapkan manajemen mutu produk yang andal dan melahirkan konsep diferensiasi, dengan fokus pada kualitas terbaik dan berorientasi pada kepuasan pelanggan.

Perusahaan juga berupaya menjaga kepercayaan pelanggan khususnya pelanggan-pelanggan berulang dengan melaksanakan berbagai program maupun kebijakan, seperti *after sales service*, manajemen keluhan pelanggan, dan pendekatan secara kekeluargaan. Sebagai realisasinya, lebih dari 53,76% pada 2017 merupakan pelanggan berulang kembali mempercayakan TOTAL sebagai mitra kerja mereka.

Komunitas Masyarakat

Sebagai bentuk pelibatan, Perusahaan senantiasa mengembangkan dan menjalankan program-program tanggung jawab sosial dan lingkungan melalui program-program CSR yang tepat sasaran sesuai kebutuhan masyarakat. Salah satu realisasi program tersebut adalah penyediaan air bersih bagi masyarakat di salah satu daerah operasi TOTAL yang membutuhkan ketersediaan air bersih.

Perhatian besar TOTAL juga diarahkan kepada pembangunan masyarakat sekitar lokasi operasi Perusahaan sebagai salah satu pemangku kepentingan yang memiliki peran signifikan bagi pembangunan yang berkelanjutan. Selain itu, Perusahaan bertujuan memberdayakan potensi ekonomi masyarakat dengan mewujudkan komitmen untuk meningkatkan kualitas hidup yang lebih baik.

One of the working partners having strategic role is the subcontractor. In order to support the engagement and performance of the working partners, the Company actively and strictly monitors and manages the sub-contractor, provides technical and project management training wherever necessary, and helps overcome financial problem in a proportional manner.

Overall, TOTAL builds cooperation with the working partners, suppliers, and local communities by upholding respect towards human rights as a consideration and the main priority. By implementing such thing, during the reporting period, there were no negative and factual impact relating to the violation of human rights to the local community and working partners in the supply chain. [G4-HR11] [G4-SO9] [G4-12]

Customers

TOTAL is committed to always providing the best service according to the established standard and customer's expectation. Customer expectation becomes the main benchmark of the Company's business success with respect to sustainability achievement. Therefore, TOTAL implements reliable product quality management and creates a differentiation concept by focusing on the best quality and orientation to customer satisfaction.

The Company also strives to maintain the trust of the customers, especially the repeat customers, by implementing various programs and policies, such as after sales service, customer's complaints management, and family-based approach. In realization, more than 53.76% of our clients in 2017 were repeat customers. They entrusted TOTAL as their working partners.

Communities

As a form of engagement, the Company continues to develop and implement social and environmental programs through CSR programs that meet the right targets, in accordance with the public's needs. One of the program realization is the provision of clean water for the community in one of TOTAL's operational area requiring clean water supply.

TOTAL's serious concern is also directed to the development of community around the Company's operational area which also serves as a stakeholder that has significant role for sustainable development. In addition, the Company also aims to empower community economic potential by realizing commitment to a better life quality.

Perusahaan mendorong tenaga-tenaga kerja lokal yang kompeten untuk dapat direkrut dan dikembangkan menjadi tenaga kerja Perusahaan. Komunikasi efektif dengan masyarakat juga dibangun melalui komunikasi aktif yang dipimpin oleh *Project Manager* di setiap lokasi operasi. [G4-SO1]

The Company encourages local competent manpower to be recruited and developed to be the Company's employees. Effective communication with community is also established through active communication led by Project Manager in every operational location. [G4-SO1]

Tabel informasi bentuk keterlibatan pemangku kepentingan [G4-24] [G4-26] [G4-27]

Table of information on involvement of stakeholders [G4-24] [G4-26] [G4-27]

Pemangku kepentingan / Stakeholders	Metode Interaksi / Interaction Method	Frekuensi / Frequency	Topik Utama yang Diajukan / Main Topik
Pelanggan Customer	<ul style="list-style-type: none"> Koordinasi Operasional / Operational Coordination Kunjungan ke proyek / Site Visit Pelatihan / Training Survei Kepuasan Pelanggan / Customer Satisfaction Survey 	Secara berkala sesuai kebutuhan / Periodically as needed	<ul style="list-style-type: none"> Pelayanan / Service Pemenuhan Kontrak / Contract Fulfillment
Pemegang Saham Stakeholders	RUPS & RUPSLB / AGMS & EGMS	<ul style="list-style-type: none"> Tahunan / Annually Periodik / Periodic 	<ul style="list-style-type: none"> Dividen / Dividends Pengembangan Usaha / Business Development Tata Kelola Perusahaan / Corporate Governance
M-TOTAL/ Karyawan TOTAL TOTAL People/ TOTAL's Employees	Serikat Karyawan / States Employees	Periodik / Periodic	<ul style="list-style-type: none"> Ketenagakerjaan / Labor Kesejahteraan / Welfare
Pemerintah Government	Pelaporan Kinerja / Performance Reporting	Secara berkala sesuai kebutuhan / Periodically as needed	<ul style="list-style-type: none"> Kinerja Perusahaan / Company's Performance Pembayaran Pajak / Tax Payment
Mitra Kerja Business Partner	<ul style="list-style-type: none"> Koordinasi Operasional / Operational Coordination Kunjungan ke proyek / Site Visit Pelatihan / Training 	Secara berkala sesuai kebutuhan / Periodically as needed	<ul style="list-style-type: none"> Hubungan Komersial / Commercial Relation Pemenuhan Kontrak / Contracts Fulfillment
Masyarakat Community	<ul style="list-style-type: none"> Rekrutmen Tenaga Kerja / Labor Recruitment Interaksi langsung kepada masyarakat / Direct interaction with community Program CSR / CSR Program 	Secara berkala sesuai kebutuhan / Periodically as needed	<ul style="list-style-type: none"> Program CSR / CSR Program Kesempatan kerja / Job Opportunity
Media Media	<ul style="list-style-type: none"> Public Expose Publikasi Pelaksanaan CSR / Publication of CSR Implementation 	Secara berkala sesuai kebutuhan / Periodically as needed	<ul style="list-style-type: none"> Kinerja Perusahaan / Company's Performance
Investor Investor	Pelaporan Kinerja / Performance Reporting	Secara berkala sesuai kebutuhan / Periodically as needed	<ul style="list-style-type: none"> Kinerja Perusahaan / Company's Performance

Implementasi program sosial Perusahaan juga tidak terlepas dari berbagai masukan dari para pemangku kepentingan serta pengamatan atas kebutuhan pemangku kepentingan tersebut.

Implementation of the Company's social program is inseparable from inputs given by stakeholders and observation on the needs of the stakeholders.

Skema pengembangan program sosial Perusahaan yang melibatkan para pemangku kepentingan

Scheme of the Company's social program development that involves the stakeholders

Hak Asasi Manusia

TOTAL senantiasa menjunjung tinggi Hak Asasi Manusia (HAM). Hal ini termanifestasikan dalam berbagai bentuk kegiatan antara lain rekrutmen tenaga kerja, serta kesempatan bagi tiap individu untuk mengambil tanggung jawab lebih dan memaksimalkan kompetensi yang dimiliki. Pemenuhan terhadap HAM juga ditegakkan melalui pemberian kesempatan kerja bagi setiap gender secara adil, memberikan hak cuti kepada karyawan yang mengambil cuti melahirkan serta memberikan kesempatan yang sama bagi setiap karyawan untuk mengembangkan diri serta memperoleh peningkatan karier.

Human Rights

TOTAL always upholds Human Rights. This is manifested in various activities, among others are employee recruitment, as well as opportunity for every individual to take more responsibilities and to maximize their own competence. Fulfillment of Human Rights is also conducted by providing fair work opportunity to all genders, providing leave rights to all employees who takes maternity leave as well as providing equal opportunity to all employees to develop themselves and to achieve career advancement.

TOTAL BERKOMPETEN:

PENGUATAN SUMBER DAYA MANUSIA

TOTAL COMPETENCY: Strengthening Human Capital

Kebijakan Penguatan Sumber Daya Manusia

Sumber Daya Manusia (SDM) merupakan aset penting atas keberlangsungan usaha Perusahaan dari waktu ke waktu. Memiliki struktur SDM yang andal, loyal dan berkompeten merupakan modal utama Perusahaan (*human capital*) guna meraih visi, misi dan kesuksesan usaha baik kini dan di masa depan. Oleh karenanya, TOTAL menaruh prioritas atas pengembangan SDM yang dimiliki baik individu maupun tim sebagai strategi Perusahaan untuk mempersembahkan dan menjaga performa terbaiknya dalam bisnis jasa konstruksi yang diusung. Guna mendukung hal tersebut, TOTAL secara konsisten terus mengedepankan pengembangan kompetensi SDM yang dimiliki melalui berbagai program terpadu dan komprehensif.

Kekuatan SDM TOTAL [G4-10]

Hingga akhir 2017, jumlah karyawan TOTAL tercatat sebanyak 1.396 orang, turun 4,91% dibandingkan pada 2016 sebanyak 1.467 orang. Jumlah tersebut telah sejalan dengan kebutuhan SDM TOTAL dari sisi kuantitatif dengan mempertimbangkan produktivitas setiap karyawan. Dari jumlah seluruh karyawan TOTAL tersebut, persentase pekerja yang secara resmi dipekerjakan sendiri oleh Perusahaan sebesar 100%, sedangkan pekerja yang dibawah oleh agensi/perusahaan lain yang terikat kerja sama dengan Perusahaan sebesar 0%. [G4-11]

Policy of Strengthening of Human Resources

Human Resources is an important asset for the Company's business continuity from time to time. Possessing reliable, loyal, and competent Human Resources structure is the Company's main capital (*human capital*) in achieving vision, mission, and business success in the present time and in the future. Therefore, TOTAL prioritizes the development of the existing Human Resources, both individually and as a team as a strategy to present and maintain the best performance in construction service business. As such, TOTAL consistently focuses on developing the competency of the existing Human Resources through various integrated and comprehensive programs.

The Strength of TOTAL's Human Resources [G4-10]

Until the end of 2017, the number of TOTAL's employees recorded as 1,396 people, an decrease of 4.91% compared to 2016 recorded as 1,467 employees. The amount was in line with the quantitative needs of TOTAL by taking into account the productivity of each employee. From the total number of employees, the percentage of by employees who are officially employed by the company amounted to 100%, while employees contracted by agencies/companies contracted to cooperate with the Company amounted to 0%. [G4-11]

Tabel Komposisi Karyawan Berdasarkan Level Jabatan

Jabatan <i>Position</i>	2017			2016		
	Pria <i>Male</i>	Wanita <i>Female</i>	Jumlah <i>Total</i>	Pria <i>Male</i>	Wanita <i>Female</i>	Jumlah <i>Total</i>
Direksi & Komisaris / <i>Director & Commissioner</i>	11	3	14	11	3	14
Senior Manager	9	3	12	6	3	9
Middle Manager	106	20	126	52	13	65
Junior Manager/Senior officer	218	27	245	216	27	243
Officer/Chief	510	59	569	659	69	728
Junior Officer/Supervisor	195	23	218	167	21	188
Administrasi/Administrator	196	16	212	198	22	220
Jumlah / Total	1.245	151	1.396	1.309	158	1.467

Table of Employee's Composition Based on Position

Tabel Komposisi Karyawan Berdasarkan Tingkat Pendidikan

Tingkat Pendidikan <i>Educational Level</i>	2017			2016		
	Pria <i>Male</i>	Wanita <i>Female</i>	Jumlah <i>Total</i>	Pria <i>Male</i>	Wanita <i>Female</i>	Jumlah <i>Total</i>
S2 / Post Graduate	48	13	61	43	12	55
S1 / Graduate	569	97	666	576	99	675
D3 / Diploma	114	13	127	118	15	133
SLTA / Senior High School	498	28	526	555	32	587
SLTP / Junior High School	11	0	11	13	-	13
SD / Elementary School	5	0	5	4	-	4
Jumlah / Total	1.245	151	1.396	1.309	158	1.467

Table of Employee's Composition Based on Educational Level

Tabel Komposisi Karyawan Berdasarkan Status Kepegawaian

Table of Employee's Composition Based on Employment Status

Status Kepegawaian <i>Employment Status</i>	2017			2016		
	Pria <i>Male</i>	Wanita <i>Female</i>	Jumlah <i>Total</i>	Pria <i>Male</i>	Wanita <i>Female</i>	Jumlah <i>Total</i>
Karyawan Tetap	607	76	683	637	78	715
Karyawan Kontrak	638	75	713	672	80	752
Jumlah / Total	1.245	151	1.396	1.309	158	1.467

Tabel Komposisi Karyawan Berdasarkan Usia

Table of Employee's Composition Based on Age

Usia <i>Age</i>	2017			2016		
	Pria <i>Male</i>	Wanita <i>Female</i>	Jumlah <i>Total</i>	Pria <i>Male</i>	Wanita <i>Female</i>	Jumlah <i>Total</i>
> 55 tahun / > 55 years old	75	9	84	71	9	80
51-55 tahun / 51-55 years old	156	16	172	141	13	154
46-50 tahun / 46-50 years old	239	12	251	242	17	259
41-45 tahun / 41-45 years old	169	16	185	185	15	200
31-40 tahun / 31-40 years old	322	34	356	349	26	375
25-30 tahun / 25-30 years old	232	54	286	251	65	316
< 25 tahun / < 25 years old	52	10	62	70	13	83
Jumlah / Total	1.245	151	1.396	1.309	158	1.467

Pendidikan dan Pelatihan

Pendidikan dan pelatihan yang diselenggarakan Perusahaan ditujukan untuk memenuhi kebutuhan kompetensi karyawan di posisi tertentu secara bertahap. Dalam rangka meningkatkan efektivitas pendidikan dan pelatihan, TOTAL telah meresmikan lembaga pelatihan *Total Construction Institute* (TCI). Jumlah peserta yang hadir dalam pelatihan sepanjang tahun 2017 tercatat sebanyak 4.518 peserta, terjadi kenaikan pelatihan sebesar 16,8% dibandingkan pada tahun 2016 sebanyak 3.756 peserta dikarenakan jumlah permintaan pelatihan yang berkurang. Sementara total jumlah *mandays* di tahun 2017 sebanyak 3.219 *mandays*, naik 15,5% dari tahun 2016 yang tercatat sebanyak 2.720 *mandays*. TOTAL optimis TCI akan mampu menjawab kebutuhan Perusahaan dalam memenuhi tenaga konstruksi yang berkompeten dan berkualitas.

Education and Training

Education and training are intended to improve employee's competence to be fit in certain position gradually. In order to boost the effectiveness of education and training, TOTAL has inaugurated training center, namely Total Construction Institute (TCI). Total training participants in 2017 was recorded at 4,518 participants, increased by 16.8% due to the declining demands for training activity compared to that of 2016 recorded at 3,756 participants. Meanwhile, total mandays in 2017 was recorded at 3,219 mandays, increase by 15.5% from total mandays in 2016 which was 2,720 mandays. TOTAL is optimistic that TCI will be able to meet the Company's needs in fulfilling competent and qualified construction workers.

Tabel pendidikan dan pelatihan SDM

Table of education and training of Human Resources

NO	Departemen / Department	Nama/Judul Pelatihan / Training	Penyelenggara Pelatihan / Organizer	Jumlah Peserta / Number of Participants
1	ACCOUNTING	Pencegahan dan Pemberantasan Tindak Pidana Korupsi / Prevention and Eradication of Criminal Act of Corruption	Pusat Kajian Hukum dan Keamanan	1
		Akuntansi Perpajakan untuk Jasa Konstruksi / Taxation Accounting for Construction Service	IAI Global	1
		Pencegahan dan Pemberantasan Tindak Pidana Korupsi / Prevention and Eradication of Criminal Act of Corruption	Pusat Kajian Hukum dan Keamanan	1
JUMLAH / TOTAL				3

NO	Departemen / Department	Nama/Judul Pelatihan / Training	Penyelenggara Pelatihan / Organizer	Jumlah Peserta / Number of Participants
2	CONSTRUCTION ENGINEERING & RESEARCH DEVELOPMENT	Sertifikasi GBCI – GP / Certification of GBCI – GP	GBCI	2
		Sertifikasi GBCI – GA / Certification of GBCI – GA	GBCI	5
		Digital Construction	PT PP (Persero) Tbk	1
		Build Smart Conference 2017	BCA-Building and Construction Authority Singapore	1
		Pertemuan Ilmiah Tahunan XXI 2017 / Annual Science Summit XXI 2017	HATTI	2
JUMLAH / TOTAL				11
3	HUMAN CAPITAL (HRD & PERSONALIA HUMAN CAPITAL (HRD & PERSONNELS)	Menyusun HRD yang Berkualitas / Preparing High-Quality HRD	Seminarku	2
		Mengenal SKKNI Manajemen SDM / Understanding SKKNI in HR Management	HRD-Club	4
		Digital Transformation	Intipesan	1
		Recruitment & Selection Strategy	Mitra Kelola Insani	1
JUMLAH / TOTAL				8
4	QHSE (HSE & PQ)	Training of Trainer	Prime Safety	1
		Pembinaan Operator K3 Gondola / Development of HSE Gondola Operator	Risk Care Service Indonesia	1
		Training ISO 14001:2015 EMS	SGS	2
		Training First Aid - Kemnaker	PT. Phitagoras Global Duta	5
		CSMS	PT. Phitagoras Global Duta	2
JUMLAH / TOTAL				11
5	INTERNAL AUDIT	Continuous Auditing-Improve IA Capability in Providing Assurance	YPIA	1
		Pelatihan & Sertifikasi Qualified Internal Auditor (QIA) / Training & Certification for Qualified Internal Auditor (QIA)	YPIA	1
		FRAUD	Intipesan	1
		Lokakarya Audit Intern "Psikologi dan Komunikasi dalam Audit" / Internal Audit Workshop "Psychology and Communication in Audit"	YPIA	1
		Sertifikasi Qualified Internal Auditor (QIA) Tingkat Manajerial / Certification of Qualified Internal Auditor (QIA) of Managerial Level	YPIA	1
		Implementasi Praktis Audit Operasional / Practical Implementation of Operational Audit	YPIA	1
JUMLAH / TOTAL				6
6	INVESTOR RELATION	Finance for Non-Finance	TOTAL & Mandiri Consultant	1
		Asean CG Scorecard	IICD	1
		Corporate Governance Leadership	IICD	1
		Sosialisasi Produk-produk Investasi di Pasar Modal / Dissemination of Investment Products in Capital Market	BEI	1
JUMLAH / TOTAL				4
7	IT	Digital Transformation	Intipesan	1
JUMLAH / TOTAL				1
8	LEGAL	Fraud	Intipesan	1
		Financial Statement Analysis	Kreston	1
		Legal & Compliance Risk Management	CRMS	1
JUMLAH / TOTAL				3
9	MARKETING & ESTIMATION	Digital Construction	PT PP (Persero) Tbk	1
JUMLAH / TOTAL				1
10	MANAGEMENT SYSTEM PROCESS DEVELOPMENT	Training Sertifikasi CRMP / Training for CRMP Certification	Risk Advisory & Performance	2
		Digital Transformation	Intipesan	1
		Training ISO 9001:2015 QMS	SGS	1
		Training ISO 14001:2015 EMS	SGS	1
		Workshop Manajemen Resiko Proyek / Workshop on Project Risk Management	EDP Media	3
JUMLAH / TOTAL				8

NO	Departemen / Department	Nama/Judul Pelatihan / Training	Penyelenggara Pelatihan / Organizer	Jumlah Peserta / Number of Participants
11	PERALATAN / EQUIPMENT	Pelatihan Sertifikasi Juru Ikat Rigger / Training for Certification of Rigger	URP	18
		Administrasi Perkantoran / Office Administration	C&G Training Network	3
		AK3 Listrik / Electricity AK3	PT SKIM	1
		Teknisi K3 Listrik / Electricity HSE Technician	URP	1
		Juru Las SMAW Kelas 3 / SMAW Welder 3rd Level	RCSI	1
JUMLAH / TOTAL				24
12	PROPERTY & BUILDING MANAGEMENT	Teknisi K3 Kelistrikan / Electricity HSE Technician	PT. Transafe Dharma Persada	1
		World Class Maintenance Management	Iknowledge	1
		Perawatan & Perbaikan Mesin-mesin Pengkondisian Udara / Maintenance and Repair of Air Conditioning Machines	LPKMI	1
		K3 Lift dan Escalator / Elevator and Escalator HSE	Bina Management Center	2
JUMLAH / TOTAL				5
13	PROJECT DEVELOPMENT	Sertifikasi Green Building – Green Associate / Green Building Certification – Green Associate	GBCI	2
		JUMLAH / TOTAL		
14	TRAINING CENTRE & ASSESSMENT CENTRE	Creative & Innovative Thinking	Value Consult	1
		E – Learning Development Series	Know CAP	1
		Developing Online Test CAT	PT Care Indonesia Solusi	1
		Influencer	Dunamis Organization Services	1
JUMLAH / TOTAL				4
15	PROYEK	PV Solar System	Iknowledge	1
		JUMLAH / TOTAL		
16	CUSTOMER CARE	Indonesia Customer Summit	Intipesan	1
		Supervisi Scaffolding / Scaffolding Supervision	URP	1
JUMLAH / TOTAL				2

Total biaya yang dikeluarkan Department HC dan Total Construction Institute untuk menunjang pelatihan dan pengembangan yang dilakukan TOTAL pada tahun 2017 adalah sebesar Rp1.797.009.698. Biaya tersebut terdiri dari biaya pelatihan eksternal (HC) sebesar Rp397.431.615 dan biaya pelatihan TCI sebesar Rp1.399.578.083.

Total cost incurred by HC Department and Total Construction Institute to support the Company's training and development programs in 2017 was Rp1,797,009,698, composed of external training costs (HC) reaching Rp397,431,615 and TCI training costs reaching Rp1,399,578,083.

Beasiswa

TOTAL juga menyelenggarakan program ketenagakerjaan dalam bentuk pemberian beasiswa kepada karyawan yang memiliki potensi untuk mengembangkan kemampuannya. Pada 2017, Perseroan memberikan beasiswa bantuan pendidikan untuk jenjang pendidikan S-2. Total Dana dalam program beasiswa ini sebesar Rp56,7 juta.

Scholarship

TOTAL also organized the manpower program by providing scholarships for employees who have high potential to develop their capability. In 2017, this scholarship provides funds for tuition fee for master's degrees. Total funds allocated for this scholarship program amounted to Rp56.7 million.

Berikut realisasi pemberian beasiswa sepanjang 2017:

Tabel pemberian beasiswa bagi karyawan

Kegiatan / Activity	Proyek / Departemen Project / Department	Waktu Pelaksanaan / Date of Event
Pendidikan S2 Master Program	Project Control	Agustus 2015 - Januari 2017 / August 2015 - January 2017
	IT	Agustus 2015 - Januari 2017 / August 2015 - January 2017
	Estimate	September 2015 - Desember 2017 / September 2015 - December 2017

The following is realization of scholarship provision in 2017:

Table of Scholarship Provision for Employee

Rasio Perputaran Karyawan [G4-LA1]

Upaya Perseroan menciptakan lingkungan kerja yang kondusif bagi seluruh karyawan menunjukkan hasil yang nyata yang ditunjukkan dari rendahnya tingkat *turn over* karyawan selama periode pelaporan. Pada 2017, tingkat *turnover* karyawan tercatat sebanyak 90 orang (6,2%).

Program Pensiun [G4-LA10][G4-EC3]

Sebagai wujud tanggung jawab dan salah satu bentuk penghargaan Perseroan kepada pegawai yang telah membaktikan diri bagi Perseroan, TOTAL melaksanakan program pelatihan sebagai pembekalan bekerja sama dengan pihak luar bagi karyawan dalam menghadapi masa pensiun. Perusahaan mengundang narasumber dari luar yang telah menjalankan usaha pasca pensiun yang cukup berhasil, untuk berbagi pengalaman dan memberikan motivasi. Pembekalan ini selain bertujuan untuk mempersiapkan karyawan menghadapi dan menjalani masa pensiun dengan nyaman dan produktif, juga bertujuan untuk memberikan wawasan kepada peserta agar mampu mengelola keuangan dengan cermat serta membimbing karyawan untuk mengembangkan kewirausahaan dengan tepat.

Remunerasi, Kesejahteraan dan Program Perlindungan Karyawan [G4-LA2] [G4-LA13]

TOTAL memberikan remunerasi dan kesejahteraan kepada karyawan untuk memotivasi agar bekerja lebih baik di masa mendatang. TOTAL memberikan kompensasi kepada karyawan berdasarkan *grading system* jabatan. Adapun kenaikan kompensasi yang diterima karyawan, dilakukan dengan mengaitkannya pada hasil *performance appraisal*, seperti kinerja, pengalaman, serta dedikasi terhadap TOTAL. TOTAL juga memberikan remunerasi yang kompetitif berdasarkan pasar perusahaan jasa konstruksi. Gaji dan tunjangan karyawan pada 2017 mencapai Rp159,58 miliar. [G4-LA2]

TOTAL memberikan *medical check up* 1 tahun 1x untuk seluruh karyawan yang ditujukan untuk menunjang kesehatan dan kesejahteraan hidup karyawan yang lebih baik lagi, serta menjalankan program kredit perumahan untuk karyawan sampai tingkat paling bawah bekerja sama dengan BPJS Ketenagakerjaan. Perusahaan turut memberikan pembekalan pelatihan kewirausahaan bagi karyawan yang telah memasuki usia pensiun yang diberikan sebagai bentuk apresiasi TOTAL atas dedikasi yang diberikan karyawan.

Employee Turnover Rate [G4-LA1]

The Company's effort in generating favorable work environment for all employees is actualized in the low turnover rate of employees during the reporting period. In 2017, TOTAL recorded turnover rate of 90 employees (6.2%).

Pension Program [G4-LA10][G4-EC3]

As a form of responsibility and appreciation to employees who have dedicated themselves to the Company, TOTAL implement training program cooperating with external party for employees who are entering retirement age. The Company invites external speaker who have successfully runs business after retirement, to share their knowledge and to provide motivation. In addition to preparing the employees to face and live the retirement period comfortably and productively, such equipment also aims to provide knowledge to participants to carefully manage their finances as well as guiding the employees to develop their entrepreneurship properly.

Remuneration, Welfare, and Employee Protection Program [G4-LA2][G4-LA13]

TOTAL provides remuneration and welfare to motivate employees to work better in the future. TOTAL also provides compensation to employees based on position grading system. Compensation for employees can be increased according to the result of performance appraisal, such as performance, experience, and dedication to TOTAL. TOTAL also provides competitive remuneration based on construction service market. Salaries and allowance of employees in 2017 was recorded at Rp159.58 billion. [G4-LA2]

TOTAL also conducts medical check-up every once a year for all employees to improve their health and well-being, as well as provides housing loans for all levels of employees, including those in the lowest rank, in partnership with Jamsostek. The Company also provides entrepreneurial training provisions for employees who have reached retirement age, given as TOTAL's token of appreciation for their dedication.

Tabel Perbandingan Hak-Hak Karyawan Tetap dan Tidak Tetap TOTAL [G4-EC3]

Table Comparison of TOTAL Permanent and Contract Employees Rights [G4-EC3]

Kebijakan Perusahaan / Company Policy	Karyawan Tetap / Permanent Employees	Karyawan Tidak Tetap / Non Permanent Employees
Pelayanan / Service	✓	✓
Informasi / Information	✓	✓
Fasilitas Kesehatan & Keselamatan / Health & Safety Facility	✓	✓
Pendampingan Hukum / Legal Assistance	✓	✓
BPJS	✓	✓
Benefit	✓	✓
Bantuan Pendidikan / Education Aid	✓	✓
Bonus/Insentif / Bonus/Incentive	✓	✓
Penghargaan / Reward	✓	✓
Studi Banding di Dalam/Luar Negeri / Comparative Study on In / Overseas	✓	✓
Pelatihan / Training	✓	✓
Lainnya & Pokok / Other and Principles	✓	✓
THR	✓	✓
Gaji / Salary	✓	✓
Seragam Dinas / Uniform Office	✓	✓

Implementasi Asas Kesetaraan Dan Penilaian Kinerja Karyawan [G4-LA11]

Dalam rangka pelaksanaan azas-azas tata kelola perusahaan yang baik, TOTAL berkomitmen dalam menerapkan kesetaraan dan keadilan bagi tiap karyawan. TOTAL menerapkan asas kesetaraan bagi seluruh karyawan tanpa membedakan usia, jenis kelamin, suku, agama, pendidikan, serta penampilan fisik. Perlakuan setara juga diberikan terkait dengan penerimaan karyawan baru. Keputusan untuk memberikan kesempatan pekerjaan diberikan berdasarkan kompetensi dan kemampuan calon karyawan serta kebutuhan usaha Perusahaan. Demikian juga, terkait pemberian skema remunerasi, *reward*, serta *punishment*, Perusahaan menempatkan asas kesetaraan bagi seluruh karyawan sesuai dengan standar yang telah ditetapkan.

Beberapa bentuk implementasi lainnya yang merepresentasikan prinsip kesetaraan, antara lain diwujudkan melalui:

- Pemberian imbal jasa pekerja yang sesuai dengan jenjang karier, tanggung jawab serta kompetensi.
- Kesempatan yang sama bagi karyawan dalam mengembangkan karirnya
- Kesempatan untuk mendapatkan pelatihan dalam rangka pengembangan kompetensi jabatan

Statistik Data Review Karyawan Bekerja Setelah Cuti Hamil [G4-LA3]

Sebesar 100% atau sebanyak 9 karyawan pada 2017 kembali bekerja setelah cuti hamil. Sedangkan pada 2016 sebanyak 89% atau sebanyak 8 (delapan) karyawan.

Implementation of Equality Principle and assessment of employee Performance [G4-LA11]

TOTAL applies the principle of equality for all employees regardless of age, gender, ethnicity, religion, education, and physical appearance. Equal treatment is also presented in connection with the admission of new employees. The decision to provide employment opportunities granted based on competence and ability of prospective employees and the needs of the Company. Likewise, the provision related remuneration schemes, reward, and punishment, the Company put the principle of equality for all employees in accordance with established standards.

Some forms of other implementations that represent the principle of equality, among others through:

- Provision of an appropriate reward workers with career path, responsibilities and competence.
- Equal opportunity for employees to develop his career
- The opportunity to receive training in order to develop competency

Statistical Data Review of Employee Work after Maternity Leave [G4-LA3]

At 100% or as much as 9 female employees returning to work after maternity leave. While in 2016 as much as 89% or as much as 8 (eight) female employees returning to work after maternity leave.

Uraian	2017	2016
Total Karyawan kembali bekerja dari cuti hamil / Total employees returning to work after maternity leave	9/9	8/9
Persentase dari total karyawan / Percentage of total employees	100	89

Kebebasan Berserikat [G4-HR4]

TOTAL menjalin hubungan industrial antara Perusahaan dan karyawan dengan senantiasa menjamin kebebasan seluruh karyawan untuk dapat berserikat. m-TOTAL telah memiliki serikat karyawan yang bernama Serikat Pekerja Bangunan dan Pekerjaan Umum-SPSI PT Total Bangun Persada Tbk. Perusahaan menjamin kebebasan karyawan untuk menyampaikan suara berisi keluhan, kritikan, pendapat dan masukan demi pembangunan m-TOTAL secara menyeluruh. Pimpinan Unit Kerja Serikat Pekerja Bangunan dan Pekerjaan Umum-SPSI TOTAL telah dikukuhkan oleh Dewan Pimpinan Daerah Federasi Serikat Pekerja Bangunan dan Pekerjaan Umum-SPSI Provinsi DKI Jakarta berdasarkan Surat Keputusan NOMOR: KEP. 03/SK/DPD FSP BPU-SPSI/VII/2012 Tanggal 02 Juli 2012.

Rasio Upah Terendah Karyawan Dengan UMR Tahun 2016 [G4-EC5]

Dalam penetapan rasio upah, Perusahaan melaksanakan penetapan upah yang mengacu kepada peraturan Pemerintah. Hingga saat ini, TOTAL telah memenuhi ketentuan Pemerintah tentang minimum upah yang telah ditentukan. Perusahaan telah memberikan remunerasi yang berbeda sesuai dengan level jabatan yang terdapat dalam struktur organisasi Perusahaan, sebagaimana terlihat dalam tabel berikut: [G4-54]

Deskripsi Rasio Pendapatan / Income Ration Description	Rasio Pendapatan / Income Ratio
Rasio Gaji Direksi Tertinggi dan Terendah / Ratio of the Highest and Lowest Salary of Directors	1,15
Rasio Gaji Karyawan Tertinggi dan Terendah / Ratio of the Highest and Lowest Salary of Employees	16,7
Rasio Gaji Dewan Komisaris Tertinggi dan Terendah / Ratio of the Highest and Lowest Salary of Board of Commissioners	1,1
Rasio Gaji Terendah Karyawan dan UMP / Ratio of the Lowest Salary of Employees to Minimum Wage	1,1
Rasio Gaji Tertinggi Direksi dan Terendah Karyawan / Ratio of the Highest Salary of the Board of Directors to the Lowest Salary of Employees	25

Survei Kepuasan Pekerja

Survei kepuasan kerja telah dilakukan kepada seluruh manusia TOTAL dan terus dilakukan pengembangan di masa mendatang. Survei ini diselenggarakan untuk mengetahui pandangan manusia TOTAL terhadap berbagai aspek hubungan industrial dan ketenagakerjaan di Perusahaan. Hasil survei tersebut akan diolah sebagai *input* untuk manajemen TOTAL agar dapat meningkatkan tingkat kepuasan dan produktivitas manusia TOTAL di masa mendatang.

Union Freedom [G4-HR4]

TOTAL maintains industrial relationship between the Company and employees by continuously ensuring union freedom of all employees. M-TOTAL has obtained workers union called Building and Public Works Workers' Union-SPSI of PT Total Bangun Persada Tbk. The Company ensures employees' freedom to voice their aspiration, which consists of complaints, critics, opinion, and input for thorough development of m-TOTAL. Head of Building and Public Works Workers' Union-SPSI Working Unit has been inaugurated by the Local Board of Federation of Building and Public Works Workers' Union-SPSI of DKI Jakarta Province based on Decree NUMBER: KEP. 03/SK/DPD FSP BPU-SPSI/VII/2012 Dated July 02, 2012.

Ratios of Standard Entry Level Wage Compared to Local Minimum Wage in 2016 [G4-EC5]

In determining the ratio of wages, the Company implements wage determination, which refers to government regulations. TOTAL has complied with the Government on the minimum wages that have been determined. The Company provides different remuneration based on position level in the Company's organization structure. The following table is the ratio of m-TOTAL remuneration in [G4-54]

Employee Satisfaction Survey

Employee satisfaction survey has been conducted to all TOTAL people and will be continuously developed in the future. This survey is conducted to know the view of TOTAL people to various aspects of manpower and industrial relationship in the Company. The results of the survey will be processed as input for TOTAL management to improve the level of satisfaction and productivity of TOTAL people in the future.

TOTAL KESELAMATAN DAN KESEHATAN: PERHATIAN LEBIH TERHADAP KESELAMATAN DAN KESEHATAN KERJA

TOTAL SAFETY AND HEALTH: More Attention Towards Occupational Health and Safety

TOTAL berkomitmen penuh untuk terus menyempurnakan aspek keselamatan dan kesehatan kerja guna menjadi perusahaan jasa konstruksi berkelas dunia. Komitmen TOTAL terhadap aspek keselamatan dan kesehatan kerja dalam implementasinya mengacu pada sistem manajemen *Occupational Health and Safety Assessment Series* dan OHSAS 18001:2007, Peraturan Menteri Tenaga Kerja No. 05/Men/1996, tentang Sistem Manajemen Keselamatan dan Kesehatan Kerja (SMK3) yang telah ditingkatkan menjadi PP No. 50 tahun 2012, serta Sistem Manajemen Lingkungan ISO 14001:2004.

Budaya Keselamatan Kerja

Secara berkesinambungan, TOTAL mengembangkan budaya keselamatan yang saling mendukung dan melibatkan peran aktif seluruh individu baik karyawan, sub-kontraktor, maupun pihak lain yang melakukan aktivitas di area kerja Perusahaan. Setiap individu di lingkungan proyek wajib menggunakan standar Alat Pangaman Diri (APD), seperti helm pelindung kepala, *safety shoes*, *body harness*, *rompi/vest* dan perangkat lain sesuai dengan tingkat risiko pekerjaan.

Sepanjang 2017, TOTAL telah mengembangkan penerapan K3 yang meliputi:

- Perubahan struktur organisasi proyek, terkait personil K3;
- Perubahan sistem penilaian (KPI), terkait item K3;
- Rekrutmen personil K3 berpengalaman standar internasional.
- Penerapan Program *Contractor Safety Management System* (CSMS) & Subkontraktor *gathering*;
- Peningkatan jumlah pelatihan K3 baik sertifikasi *staff* maupun *craft training* untuk pekerja termasuk subkontraktor;

TOTAL is fully committed to improving its occupational health and safety aspects in order to become a world-class construction company. TOTAL's commitment to occupational health and safety is evidenced in its adoption of the management system of Occupational Health and Safety Assessment Series and OHSAS 18001:2007, Regulation of Minister of Manpower No. 05/Men/1996, on the Occupational Health and Safety Management System (SMK3) which has been revised into Government Regulation No. 50 of 2012, and Environmental Management System of ISO 14001:2004.

Occupational Safety Culture

TOTAL has consistently developed a safety culture that is mutually supporting and involving active participation of all individuals, ranging from the employees, subcontractors, to other parties operating in the Company's work site. Each individual in a project site is required to meet the Self Safety Tools standards by wearing helmets, safety shoes, body harnesses, vests, and other equipment as required according to the risk level.

Throughout 2017, TOTAL has improved its K3 implementations that encompass:

- Changed project organization structure that was related to the K3 personnel;
- Changed the evaluation system (KPI) that was related to K3 items;
- Recruited K3 personnel with international experiences;
- Continued *Contractor Safety Management System* (CSMS) Program & Sub-contractor gathering;
- Improved the number of K3 training, both in terms of certification and craft training, for employees and sub-contractors;

- Penerapan *safety campaign* guna menaikkan kepedulian K3;
- Penerapan *Safety Culture Roadmap*.
- Created safety campaign to improve K3 awareness;
- Designed Safety Culture Road Map.

Program dan Kegiatan Keselamatan dan Kesehatan Kerja TOTAL

Realisasi Pelaksanaan Program dan Kegiatan Keselamatan dan Kesehatan Kerja di kantor pusat dan seluruh proyek Total Bangun Persada :

TOTAL's Occupational Health and Safety Programs and Activities

Realization and Implementation of Occupational Health and Safety Activities and Programs in head office and project sites of Total Bangun Persada:

Kegiatan / Activity	Proyek / Departemen Project / Department	Waktu Pelaksanaan / Date of Event	Peserta / Participant
Peluncuran CARE Program	Convention Theatre Skycity J.O	2 Februari 2017 / February 2, 2017	Proyek / Project
	Orange County Cikarang C-D	3 Februari 2017 / February 3, 2017	Proyek / Project
	Orange County Cikarang E-F	30 Maret 2017 / March 30, 2017	Proyek / Project
	Verde II Condominium	31 Maret 2017 / March 31, 2017	Proyek / Project
	Rumah Sakit Graha MM2100	21 April 2017 / April 21, 2017	Proyek / Project
	Graha Gatsu	18 Mei 2017 / May 18, 2017	Proyek / Project
	Millenium Lippo Karawaci F-G	19 Mei 2017 / May 19, 2017	Proyek / Project
	Arcadia Tower Blok A dan G	4 Agustus 2017 / August 4, 2017	Proyek / Project
	Green Office Park 1 BSD City	7 September 2017 / September 7, 2017	Proyek / Project

Kegiatan dan Sarana Keselamatan Kerja TOTAL

Keselamatan karyawan menempati prioritas urutan teratas dalam lingkungan kerja TOTAL. Karena itu, TOTAL mengupayakan yang terbaik bagi seluruh karyawan dengan menciptakan lingkungan kerja yang kondusif guna menjaga keselamatan seluruh insan Perusahaan. Guna mengupayakan hal tersebut, TOTAL memastikan bahwa seluruh karyawan menjalankan tugasnya sesuai dengan prosedur standar keselamatan yang sesuai dengan peraturan Perusahaan.

TOTAL's Occupational Safety Activities and Facilities

Employees' safety is the priority within TOTAL's work environment. Hence, TOTAL always strives to provide the best for all TOTAL people by creating a favorable and positive work environment in order to protect all of its personnel. In order to achieve such purpose, TOTAL ensures that all employees performs their duties in conformity with safety standard procedure in accordance with the Company's regulation.

Sepanjang 2017, TOTAL telah mengikutsertakan SDM-nya pada berbagai pelatihan/sertifikasi bidang K3, antara lain:

Throughout 2017, TOTAL's Human Resources participated in various K3 certifications and trainings as follows:

No	Departemen / Department	Pelatihan / Training		Jumlah Peserta / Total Participants	Tanggal / Date	Tempat / Location	Penyelenggara Pelatihan / Training Organizer
		Jenis / Type	Judul / Title				
1	QHSE	Kemenaker / Ministry of Manpower	Training of Trainer	1	Maret 2017 / March 2017	Kemenaker	Kemenaker (ALPK3) / Ministry of Manpower (ALPK3)
2	Sequis Project	Kemenaker / Ministry of Manpower	Rigger	12	Maret 2017 / March 2017	Sequis Project	Kemenaker (Prime Safety) / Ministry of Manpower (Prime Safety)
3	QHSE	Kemenaker / Ministry of Manpower	Operator Gondola	1	April 2017 / April 2017	Kemenaker	Kemenaker (RCSI) / Ministry of Manpower (RCSI)
4	Thamrin 9 Project	Kemenaker / Ministry of Manpower	Rigger	14	Juni 2017 / June 2017	Thamrin 9	Kemenaker (Prime Safety) / Ministry of Manpower (Prime Safety)
5	Thamrin 9 Project	Kemenaker / Ministry of Manpower	Scaffolder	10	Juni 2017 / June 2017	Thamrin 9	Kemenaker (Prime Safety) / Ministry of Manpower (Prime Safety)
6	Thamrin 9 Project	Kemenaker / Ministry of Manpower	AK3 Listrik Teknisi / AK3 Electricity Engineer	7	Juni 2017 / June 2017	Thamrin 9	Kemenaker (Prime Safety) / Ministry of Manpower (Prime Safety)
7	QHSE	Kemenaker / Ministry of Manpower	AK3 Umum / AK3 General Affairs	1	Juli 2017 / July 2017	Balai K3	Balai K3
8	Graha Gatsu Project	Kemenaker / Ministry of Manpower	Rigger	20	Juli 2017 / July 2017	Menara Gatsu	Kemenaker (Lentera Safety) / Ministry of Manpower (Lentera Safety)
9	Verde 2 Project	Kemenaker / Ministry of Manpower	Rigger	15	Agustus 2017 / August 2017	Verde 2	Kemenaker (Lentera Safety) / Ministry of Manpower (Lentera Safety)
10	Lippo Millenium Project	Kemenaker / Ministry of Manpower	Rigger	26	Agustus 2017 / August 2017	Lippo Millenium	Kemenaker (Lentera Safety) / Ministry of Manpower (Lentera Safety)
11	Arcadia Tower Project	Kemenaker / Ministry of Manpower	Rigger	15	Agustus 2017 / August 2017	Arcadia Tower	Kemenaker (Lentera Safety) / Ministry of Manpower (Lentera Safety)
12	Verde 2 Project	Kemenaker / Ministry of Manpower	Supervisi Perancah (Sertifikasi) / Scaffolding Supervision (Certification)	16	Oktober 2017 / October 2017	Verde 2	Kemenaker (Lentera Safety) / Ministry of Manpower (Lentera Safety)
13	Arcadia Tower Project	Kemenaker / Ministry of Manpower	Supervisi Perancah (Sertifikasi) / Scaffolding Supervision (Certification)	19	Oktober 2017 / October 2017	Arcadia Tower	Kemenaker (Lentera Safety) / Ministry of Manpower (Lentera Safety)

No	Departemen / Department	Pelatihan / Training		Jumlah Peserta / Total Participants	Tanggal / Date	Tempat / Location	Penyelenggara Pelatihan / Training Organizer
		Jenis / Type	Judul / Title				
14	Verde 2 Project	Kemenaker / Ministry of Manpower	AK3 Muda Konstruksi (Sertifikasi) / AK3 Junior Construction (Certification)	17	Oktober 2017 / October 2017	Verde 2	Kemenaker (Lentera Safety) / Ministry of Manpower (Lentera Safety)
15	The Pakubuwono Spring Project	Kemenaker / Ministry of Manpower	Operator Gondola	18	11-13 Desember 2017 / December 11-13, 2017	Pakubuwono	Kemenaker (Lentera Safety) / Ministry of Manpower (Lentera Safety)
16	The Pakubuwono Spring Project	Kemenaker / Ministry of Manpower	Operator Gondola	24	14-16 Desember 2017 / December 14-16, 2017	Pakubuwono	Kemenaker (Lentera Safety) / Ministry of Manpower (Lentera Safety)

Jam Kerja Aman [G4-LA6]

Sepanjang 2017, realisasi jam kerja adalah selama 36.362.802 *manhour*, sedangkan pada 2016 selama 45.747.190 *manhour*. *Days away from work cases* pada 2017 sebanyak 6 kasus, sedangkan pada 2016 sebanyak 3 kasus, dan *restricted work activity cases* sebanyak 6 kasus, sedangkan pada 2016 sebanyak 132 kasus.

Sedangkan *medical treatment* sebanyak 81 kasus, jumlah tersebut naik dari 65 kasus dari 2016, jadi total rata-rata kecelakaan per bulan sebanyak 6,75 kasus. Jumlah kecelakaan kerja untuk *medical treatment* meningkat seiring dengan meningkatnya kesadaran implementasi K3 untuk melaporkan kecelakaan kerja sekecil apa pun yang terjadi di proyek.

Dengan demikian, angka *Total Recordable Incident Rate* (TRIR) sebesar 0,54. Angka ini lebih kecil sebesar 0,35 dibandingkan 2016.

Tindak Lanjut Atas Kecelakaan Kerja

Guna mengantisipasi kecelakaan kerja, TOTAL telah melakukan beberapa tindak lanjut yang mengupayakan yang terbaik bagi seluruh karyawan dengan menciptakan lingkungan kerja yang kondusif guna menjaga keselamatan seluruh insan Perseroan. Guna mengupayakan hal tersebut, TOTAL memastikan bahwa seluruh karyawan menjalankan tugasnya sesuai dengan prosedur standar keselamatan yang sesuai dengan peraturan Perseroan.

Safety Hours [G4-LA6]

During 2017, total man-hour realized amounting to 36.362.802 man-hour compared with total man-hour of 2016 at 45,747,190 man-hour. Days-away-from-work cases in 2017 amounting to 6 case while the cases in 2016 was recorded at 3 case. In terms of restricted-work-activity cases, the Company recorded 6 cases occurred in 2017 compared with 132 cases in 2016.

Meanwhile, medical treatment amounted to 81 cases, demonstrated an increase from 65 cases recorded in 2016. Hence, total incident per month in 2017 was 6.75 cases in average. Total work accidents requiring medical treatment increased along with the rising awareness of OHS implementation to report even the smallest work accident occurring in the project.

As such, the Total Recordable Incident Rate (TRIR) number was 0.54. This number was lower 0.35 than in 2016 at 0.35.

Follow-up of Work Accident

To anticipate the incident at work, TOTAL has conducted various follow-up efforts for its employees to obtain only the best in the occupational health and safety sector. One of the efforts is to create a supportive and conducive work environment that support the safety measures for all personnel. TOTAL ensures that all employees carry out their duties and responsibilities in line with the safety standards and procedures as well as the rules and regulations applicable in the Company.

Safety Alert dibuat untuk setiap kecelakaan kerja yang terjadi di proyek untuk disosialisasikan ke semua proyek TOTAL yang isinya meliputi kronologi kecelakaan, penyebab dasar, dan sebagai pembelajaran agar tidak terjadi kecelakaan yang sama di proyek yang lain, yaitu dengan mengirimkan kembali *Safety Alert Response* dari proyek yang merupakan tindakan yang harus dilakukan agar tidak terjadi kecelakaan yang sama.

Program Dan Kegiatan Kesehatan Kerja TOTAL

Kesehatan kerja menjadi isu krusial yang diperhatikan penuh di lingkungan kerja TOTAL. Sebagai pemberi kerja, Perusahaan berupaya melindungi karyawan agar hidup sehat dan terbebas dari gangguan kesehatan, serta dampak buruk yang diakibatkan oleh suatu pekerjaan khususnya terkait pelaksanaan proyek pembangunan suatu gedung. Guna melaksanakan hal tersebut, Perusahaan menciptakan lingkungan kerja yang sehat, diantaranya dengan melakukan pengukuran dampak suatu kegiatan terhadap manusia serta lingkungan. Realisasi program tanggung jawab Perusahaan terkait kesehatan karyawan TOTAL pada 2017 meliputi:

Safety Alert is prepared for every work accident occurring in the project to be disseminated to all TOTAL's projects. The contents cover accident chronology and cause of accident, and becomes a lesson for the Company to prevent the same accident to take place in other projects. This is done by sending back the *Safety Alert Response* from projects in order to prevent the occurrence of the same work accident.

TOTAL's Occupational Health and Safety Programs and Activities

Occupational health has become a crucial issue that needs to be addressed accordingly within TOTAL's work environment. As the employer, the Company is bound to protect every employee's health aspect in the workplace from the threat of health issues and adverse conditions caused by the occupational activities, especially related to the construction projects. To that end, the Company creates a healthy work environment, among others by assessing the impact of any activity/project on human and the nearby surroundings. The following table describes the realization of CSR program related to the manpower and K3 aspects of TOTAL in 2017:

Tabel kesehatan kerja

Table of occupational health

Uraian / Description	Program dan Kegiatan / Program and Activity	Dana / Fund
Departemen Personalia / HC	Medical Check-Up: Calon Karyawan / Employee Candidates	23.191.400
	Seluruh karyawan / all employees	503.323.800
	Penggantian pengobatan untuk karyawan/ Reimbursement of medicine: Karyawan Tetap / Permanent Employees	5.658.758.898
	Karyawan Kontrak / Contract Employees	2.275.757.375
	Penggantian BBM untuk Karyawan / Fuel Cost Reimbursement	974.303.000
	Pemberian Beasiswa bagi Karyawan / Provision of Scholarship for Employees	49.372.500
	m-Total Meeting	212.852.775
Head Office	Biaya Alat Pelindung Diri - K3 / Personal Protective Equipment - HSE Cost	22.030.150
	Pelatihan HRD / Training for HRD	-
	Pelatihan TCI / TCI Training	-
	Pelatihan Safety - Konsultan training & trainer / Health Seminar (in Project Site and Head Office)	9.000.000
	Seminar Kesehatan / Health Seminar: • Kantor Pusat / Head Office	9.000.000
	• Proyek • CARE Launch	- 48.685.000
Total Dana yang Dikeluarkan / Total Funds Distributed		9.799.474.898

Biaya yang Dikeluarkan

Total dana yang dialokasikan bagi program tanggung jawab sosial perusahaan dalam bidang kesehatan dan keselamatan kerja mencapai Rp9,80 miliar.

Costs

Total funds allocated for the occupational health and safety programs amounted to Rp9.80 billion.

TOTAL MENGERTI: TANGGUNG JAWAB PRODUK DAN JASA

TOTAL RECOGNITION: Responsibility to Products and Services

Pengendalian Kualitas Produk Konstruksi TOTAL [G4-PR3]

TOTAL berkomitmen terhadap kualitas yang termanifestasi dalam penyelesaian dan serah terima proyek, serta menyediakan layanan purna jasa yang komprehensif bahkan setelah masa garansi habis. TOTAL percaya bahwa kebutuhan pelanggan adalah yang utama. Oleh sebab itu, TOTAL selalu mengutamakan kepentingan pelanggan dalam situasi apapun.

Kualitas atas kinerja TOTAL terlihat dari seluruh tahapan pelaksanaan proyek yang dimonitor oleh Departemen QHSE. Departemen ini senantiasa menjaga kualitas kinerja guna mempertahankan kesuksesan setiap proyek yang dikerjakan. Misalnya, pada tahap awal proyek bersama dengan tim proyek melakukan proses indentifikasi kegagalan mutu yang mungkin terjadi dan melakukan pencegahannya. Pada tahap proses pelaksanaan, dilakukan pemeriksaan dengan menggunakan sistem penilaian pada seluruh proyek secara berkala. Selanjutnya, pada tahap serah terima, dilakukan pemeriksaan kembali guna memastikan bahwa gedung layak untuk digunakan.

Controlling TOTAL's Construction Product Quality

TOTAL's commitment to quality is manifested in the completion and hand-over of project and provides a comprehensive after sales service, even after the lapse of guarantee period. TOTAL believes that customer's needs is the priority. Therefore, TOTAL always prioritizes the interest of clients in any situation.

The quality of TOTAL's performance is seen in all stages of project implementation, which is monitored by Department QHSE. This department continuously maintains the performance quality to maintain success in every project being executed. For example, at the first stage of the project, the Company and the project team conducts identification of quality failure that may be happened and prepare for the prevention measure. At the execution process, examination is conducted by using assessment system in all projects, which is done periodically. Furthermore, at the hand-over stage, another examination is performed to ensure that the building is ready and proper enough to be used.

Monitoring Tingkat Kepuasan Pelanggan [G4-PR5]

Sebagai parameter bagi keberhasilan usaha, TOTAL mengakomodir kebutuhan pelanggan melalui *monitoring* kepuasan maupun keluhan pelanggan. *Monitoring* tingkat kepuasan maupun keluhan pelanggan dilakukan melalui interaksi personal karyawan Perusahaan dengan para konsumen. Masukan dan kritikan dari seluruh pelanggan menjadi poin penting bagi Perusahaan untuk semakin meningkatkan kualitas layanan dan mempertahankan *market share*-nya dalam persaingan usaha sejenis.

Guna mengukur tingkat kepuasan pelanggan atas pelayanan Perusahaan, TOTAL setiap tahunnya mengadakan survei atas tingkat kepuasan pelanggan. Pada 2017, TOTAL telah mengadakan survei dengan responden, meliputi Pemilik/Pelanggan (*owner*), Manajer Konstruksi, dan Pengelola Gedung (*Building Management*). Dari hasil survei yang dinilai pada saat masa pelaksanaan, masa pemeliharaan dan masa setelah pelaksanaan pekerjaan (pasca konstruksi) rata-rata skor tingkat kepuasan pelanggan adalah sebesar 80,17% dengan kategori "Puas" sedangkan pada 2016 tercatat sebesar 79,15%, yang masuk dalam golongan predikat "Puas". Melalui hasil pengukuran yang diperoleh, TOTAL memiliki pedoman untuk menyusun strategi dan rencana serta perbaikan bagi kinerja dan pelayanan secara menyeluruh pada tahun-tahun berikutnya.

Beberapa langkah strategis TOTAL dalam meningkatkan pelayanan, melalui:

- Pemasaran yang adil, dengan informasi yang faktual dan tidak bias, serta penerapan kontrak yang adil
- Pemeliharaan kesehatan dan keselamatan konsumen
- Pelayanan dan dukungan terhadap konsumen, serta penyelesaian keberatan pelanggan
- Proteksi dan privasi data konsumen
- Membuka akses terhadap pelayanan esensial
- Pendidikan dan penyadaran (*awareness*)

Pada 2017, TOTAL melanjutkan implementasi program ISO 26000. Dalam ISO 26000, tanggung jawab TOTAL diwujudkan dalam bentuk perilaku transparan dan etis yang sejalan dengan pembangunan berkelanjutan dan kesejahteraan masyarakat; mempertimbangkan harapan pemangku kepentingan yang sejalan dengan hukum yang ditetapkan dan norma-norma etika bisnis; serta terintegrasi dengan organisasi secara menyeluruh.

Sepanjang 2017, Perseroan telah menerima 132 laporan keluhan pelanggan dan diselesaikan dengan sangat baik. Dana CSR yang dikeluarkan dalam bidang ini mencapai Rp3.206.969.726.

Monitoring of Customer Satisfaction Level [G4-PR5]

As a parameters for succeed, TOTOL tried to accommodate the need of its customers by conducting a customer satisfaction monitoring as well as to maintain any complaints. Monitoring satisfaction level of the customer conducted through a personal interaction between the Company's employee and all customers. Every complaints and input becomes a significant point for the Company to improve the quality of service and to mantain the Company's market share among the market competition.

In order to measure customer satisfaction level on the Company's service, TOTAL conduct a survey on customer satisfaction level every year. In 2017, TOTAL has conducted a survey with several respondents, consisting of owners, Construction Manager, and Building Management. Based on the result of the survey that was conducted during the execution, the maintenance and the post-construction project, the average score of customer satisfaction level was 80.17% which falls under "satisfying" category, while in 2016, it was recorded at 79.15%, categorized into "Satisfied" predicate. Based on the measurement result, TOTAL has a guideline to develop a strategy and plan, as well as improvement for the performance and service comprehensively in the following years.

In practice, the Company's service excellence covers the following activities, but not limited to:

- Fair marketing, providing factual and unbiased information, as well as fair contractual practice.
- Maintenance of customer's health and safety.
- Customer service and support, including complaint management.
- Protection and confidentiality of customer data
- Access to essential service.
- Education and issue awareness-raising.

In 2017, TOTAL continued the implementation of ISO 26000. In ISO 26000, TOTAL's responsibility is manifested in the transparent and ethical conduct that is in line with sustainable development and the community's welfare; by considering the expectation of the stakeholders that is in line with the laws stipulated and norms of business ethics, and thoroughly integrated with the organization.

During 2017, the Company received 132 several customer complaints which had been managed properly. CSR funds allocated to manage the field reached Rp3,206,969,726.

PENERAPAN TATA KELOLA BERKELANJUTAN

Sustainable Governance Implementation

TOTAL menyadari bahwa prinsip tata kelola perusahaan yang baik atau *Good Corporate Governance* (GCG) menjadi komponen yang penting dalam mengarahkan Perusahaan untuk mewujudkan cita-cita menjadi perusahaan yang kredibel, terpercaya, dan profesional. Karena itu, TOTAL senantiasa melakukan pembaharuan terhadap penerapan GCG di lingkungan Perusahaan.

Praktik GCG yang tidak sekedar sebagai syarat pemenuhan peraturan perundang-undangan, dipercaya mampu menjaga keseimbangan antara kepentingan para pemegang saham maupun pemangku kepentingan lainnya, serta mengarahkan Perusahaan kepada pencapaian visi dan misi luhur Perusahaan. Secara konkret, TOTAL terus melakukan peninjauan terhadap tata laksana GCG Perusahaan agar tetap selaras kepada *best practices*. Untuk itu, TOTAL mengikuti perkembangan GCG baik yang dikeluarkan oleh Komite Nasional Kebijakan Governance (KNKG) maupun perkembangan terkini GCG yang bersifat internasional melalui pengadopsian standar *Asean Corporate Governance Scorecard*, *OECD International Standard Practices*, maupun standar GCG yang berlaku di Indonesia.

TOTAL melakukan pengelolaan bisnis Perusahaan dengan merujuk pada prinsip-prinsip keterbukaan informasi, akuntabilitas, tanggung jawab, independensi, dan kewajaran serta prinsip penguat GCG lainnya, seperti pengawasan, daya tanggap, profesionalisme, efisiensi dan efektivitas, partisipasi dan penegakan hukum.

TOTAL memastikan penerapan prinsip-prinsip GCG mengatur setiap aspek bisnis dan semua jajaran organisasi, yang meliputi:

- Pelaksanaan tugas dan tanggung jawab Dewan Komisaris dan Direksi;
- Kelengkapan dan pelaksanaan tugas komite-komite Dewan Komisaris yang menjalankan fungsi pengawasan;
- Penerapan fungsi kepatuhan dan manajemen risiko; rencana strategis Perusahaan;

TOTAL realizes that good corporate governance principles is an important component in directing the Company towards the goal of becoming a credible, reliable and professional company. Therefore, TOTAL continues to improve the implementation of GCG in the Company's environment.

GCG practice that not only implemented as a fulfillment to laws and regulations is believed able to maintain the balance between the interest of the shareholders and other stakeholders as well as direct the Company to the achievement of the Company's noble vision and mission. In practice, TOTAL continues to review the implementation of the Company's GCG so as to be in line with best practices. Therefore, TOTAL follows the development of GCG, both issued by the National Committee on Corporate Governance and the latest international GCG development through the adoption of *Asean Corporate Governance Scorecard*, *OECD International Standard Practices*, and GCG standard applicable in Indonesia.

TOTAL manages the Company's business by referring to the principles of information transparency, accountability, responsibility, independency, fairness, and other GCG reinforcement principles, such as supervision, responsiveness, professionalism, efficiency and effectiveness, participation and law enforcement.

TOTAL ensures that the implementation of GCG principles regulates every business aspect and the whole rank of the organization, which covers:

- The implementation of Board of Commissioners and Board of Directors' roles and responsibilities.
- Relevant necessities and work implementation of committees under Board of Commissioners overseeing monitoring function,
- Implementation of compliance function and risk management regarding Company's strategic plans.

- Berbagai keterbukaan informasi yang menyangkut kegiatan dan keuangan Perusahaan.
- Implementasi berbagai peraturan sesuai Piagam maupun Kode Etik Perusahaan.
- Manajemen Sumber Daya Manusia
- Implementasi Teknologi Informasi
- Kebijakan terkait budaya kerja dan pengembangan organisasi
- *Procurement*

- Various information disclosure regarding Company's activity and financial circumstances.
- Implementation of various regulations in accordance with Company's Charter and Code of Conduct.
- Human Resources Management
- Implementation of Information Technology
- Policy on work ethic and organization development.
- Procurement

Struktur dan Mekanisme Tata Kelola [G4-34]

Structure and Mechanism of Corporate Governance [G4-34]

Struktur tata kelola TOTAL terdiri dari Rapat Umum Pemegang Saham, Direksi dan Dewan Komisaris. Sedangkan *Governance mechanism* yang ada di TOTAL merupakan sebuah sistem yang terimplementasi sangat kuat. Implementasi tersebut berupa peraturan yang jelas, prosedur, dan hubungan yang jelas antara pihak yang mengambil keputusan dengan pihak yang melakukan kontrol (pengawasan) terhadap keputusan tersebut. TOTAL telah memiliki *Code of Corporate Governance* dalam menciptakan mekanisme *check and balances* yang efektif, kultur adanya pengelolaan Perseroan yang *stakeholder friendly*, serta pencapaian *profit* dan *sustainability* yang berkesinambungan. Perseroan senantiasa melakukan penyempurnaan kebijakan GCG (*soft structure GCG*) agar sejalan dengan kebutuhan proses bisnis maupun ketentuan pelaksanaan GCG bagi Perseroan. [G4-39] [G4-24]

TOTAL's corporate governance structure is composed of General Meeting of Shareholders, Board of Directors and Board of Commissioners. Meanwhile, the existing governance mechanism in TOTAL is a system that has been strongly implemented. The implementation is in the form of clear rule, procedure, and clear relationship between decision-making parties with the controlling parties on the decision. TOTAL has a Code of Corporate Governance in place to create an effective check and balances, culture in the implementation of stakeholder-friendly management, and continuous achievement of profit and sustainability. The Company continues to improve the GCG policy (GCG soft structure) so as to be in line with the needs of business process and the provision of the GCG implementation for the Company. [G4-39] [G4-24]

Rapat Umum Pemegang Saham

Rapat Umum Pemegang Saham (RUPS) merupakan organ tata kelola yang menjadi wadah bagi seluruh pemegang saham untuk mengambil keputusan secara wajar dan transparan serta tidak melakukan intervensi terhadap fungsi, tugas, dan wewenang Dewan Komisaris dan Direksi. Pengambilan keputusan tersebut juga senantiasa sejalan dengan Anggaran Dasar TOTAL dan peraturan perundang-undangan yang berlaku.

General Meeting of Shareholders

General Meeting of Shareholders is the Company's instrument of corporate governance that acts as a platform for all shareholders to make decisions for the sake of the Company with transparently and fair. Although above all, AGM and/or the Shareholders must not interfere with duties, functions, and authorities of the Board of Commissioners and the Board of Directors. Every decision made is always in to the articles of association and regulation.

Dewan Komisaris [G4-38][G4-39]

Dewan Komisaris merupakan organ tata kelola yang memiliki fungsi untuk melakukan pengawasan secara umum dan/atau khusus sesuai Anggaran Dasar serta memberikan nasihat kepada Direksi dalam menjalankan kepengurusan Perusahaan. Dewan Komisaris juga memiliki tugas untuk melakukan pemantauan terhadap efektivitas praktik GCG yang diterapkan Perusahaan.

Dewan Komisaris bertanggung jawab secara kolektif untuk mengawasi dan memberikan saran kepada Direksi guna memastikan bahwa Perusahaan melaksanakan GCG pada seluruh tingkatan atau jenjang organisasi. Kedudukan masing-masing anggota Dewan Komisaris termasuk Komisaris utama adalah setara.

Dalam rangka mendukung pelaksanaan tugas dan tanggung jawabnya, Dewan Komisaris dibantu oleh Komite-Komite di bawah Dewan Komisaris seperti Komite Audit, Komite Pengembangan Usaha, dan Komite Remunerasi dan Nominasi. Komite-Komite tersebut bertugas membantu dan bertanggung jawab langsung kepada Dewan Komisaris.

Pada 2017, terdapat perubahan komposisi Dewan Komisaris, yakni Bapak Rusdy Daryono yang diangkat sebagai Komisaris Independen PT Total Bangun Persada Tbk. [G4-13]

Komisaris Independen [G4-38]

Komisaris Independen merupakan anggota Dewan Komisaris yang tidak memiliki hubungan keuangan, kepengurusan, kepemilikan saham dan atau hubungan afiliasi dengan Dewan Komisaris dan atau pemegang saham. Komisaris Independen yang ada di TOTAL juga tidak memiliki hubungan afiliasi lainnya yang dapat mempengaruhi independensinya.

Pada 2017, TOTAL memiliki 2 (dua) Komisaris Independen dalam jajaran Dewan Komisaris. Komposisi ini memungkinkan adanya pengambilan keputusan yang objektif, tepat serta terhindar dari adanya benturan kepentingan.

Sejalan dengan penerapan praktik GCG yang baik, Dewan Komisaris berkomitmen untuk menghindari transaksi yang mengandung benturan kepentingan. Anggota Komisaris Independen bertindak mandiri dan bebas intervensi dari pihak manapun.

Board of Commissioners [G4-38][G4-39]

Board of Commissioners is one of the Company's instruments that functions to conduct general and/or specific monitoring according to the Articles of Association and provide suggestions to the Board of Directors in running the Company's management. The Board of Commissioners also has roles to monitor the effectiveness of GCG practice implemented by the Company.

Board of Commissioners is collectively responsible for overseeing and advising the Board of Directors as well as ensuring the GCG that the company is carrying out at all levels of the organization. The position of each member of the Board of Commissioners including the President Commissioner is equivalent.

In order to support the performance of its duties, the Board is assisted by the Committee on Committees under the Board of Commissioners, such as Audit Committee, Business Development Committee, and the Remuneration and Nomination Committee, in which the Committees are responsible for assisting and directly responsible to the Board of Commissioners.

In 2017, there was a change to the composition of Board of Commissioners of the Company through the appointment of Mr. Rusdy Daryono at the Independent Commissioner of PT Total Bangun Persada Tbk. [G4-13]

Independent Commissioner [G4-38]

Independent Commissioner is a member of Board of Commissioners who has no financial, biological organizational or share-ownership affiliation with other members of Board of Commissioners and/or with other shareholder; as well as other affiliation with the Company that could influence his/ her independency.

TOTAL currently has 2 Independent Commissioners within the Board of Commissioners structure. This composition enables an objective, accurate and interest-clashing decision-making.

In line with good implementation of GCG practice, the Board of Commissioners is committed to avoiding transaction containing conflict of interest. Independent Commissioners takes action independently and are free from the intervention from any other party.

Direksi [G4-38]

Direksi merupakan organ tata kelola Perusahaan yang bertugas dan bertanggung jawab secara kolegal dalam melaksanakan pengurusan Perusahaan sesuai kepentingan dan tujuan Perusahaan serta bertindak selaku pimpinan dalam pengurusan tersebut. Struktur dan komposisi Direksi disesuaikan dengan kebutuhan Perusahaan. Dalam melaksanakan tugasnya, Direksi bertanggung jawab kepada RUPS. Pertanggungjawaban Direksi kepada RUPS merupakan perwujudan akuntabilitas pengelolaan TOTAL sesuai dengan prinsip-prinsip GCG. Sepanjang 2017, tidak terdapat perubahan komposisi Direksi.

Pengembangan Pengetahuan Bagi Dewan Komisaris Dan Direksi [G4-43]

Seluruh anggota Dewan Komisaris dan Direksi TOTAL merupakan pribadi yang memiliki kompetensi dan kemampuan yang tidak diragukan lagi dalam industri konstruksi. Meski demikian, selama 2017, Dewan Komisaris dan Direksi telah mengikuti program pelatihan, seminar, *workshop*, serta menjadi pembicara dalam berbagai acara sebagai berikut:

Tabel program pelatihan kompetensi Dewan Komisaris dan Direksi

No.	Tanggal / Date	Nama Peserta / Participant	Nama Pelatihan/Seminar / Training/Seminar	Nama Penyelenggara / Organizer
1	22-23 Maret 2017 / March 22-23, 2017	Janti Komadjaja, MSc.	<i>The 2nd Batch in Depth Directorship Program</i>	Indonesian Institute of Corporate Directorship
2	30 Maret 2017 / March 30, 2017	Janti Komadjaja, MSc. Ir. Moeljati Soetrisno	<i>Value Creation for Business Resilience in the Era of Neo-Protectionism</i>	Ikatan Akuntan Indonesia / Indonesian Institute of Accountant
3	10 Mei 2017 / May 10, 2017	Ir. Saleh Sendiko, MM.	<i>Forum Ekspor Konstruksi Indonesia (FEKI)</i>	Kementerian Pekerjaan Umum & Perumahan Rakyat / Ministry of Public Works and Housing
4	16 Mei 2017 / May 16, 2017	Janti Komadja, MSc Dipl. Ing. Akam Wiranjaya Ir. Handoyo Rusli, MT Ir. Moeljati Soetrisno Ir. Dedet Syafinal, MM Ir. Lio Sudarto, MM Ir. Saleh Sendiko, MM Ir. Teddy Budjamin Ir. Mozes Tuanakotta	<i>Managing Disruption : Change or Die</i>	Intipesan
5	18 Juli 2017 / July 18, 2017	Janti Komadja, MSc Dipl. Ing. Akam Wiranjaya Ir. Handoyo Rusli, MT Ir. Moeljati Soetrisno Ir. Dedet Syafinal, MM Ir. Lio Sudarto, MM Ir. Saleh Sendiko, MM Ir. Teddy Budjamin Ir. Mozes Tuanakotta	Mencegah Terjadinya Kecurangan (FRAUD) di Perusahaan / Preventing Fraud Activities at Companies	In-House
6	3-4 Agustus 2017 / August 3-4, 2017	Ir. Moeljati Soetrisno	<i>Cybercrime & Cyber Security : Waspada Hantaman Serangan Cybercrime terhadap Industri Financial Indonesia / Cybercrime & Cyber Security: Being Aware of Cybercrime Attack against Indonesian Financial Industry</i>	Infobank Institute
7	11 September 2017 / September 11, 2017	Ir. Saleh Sendiko, MM.	<i>Sustainable Building Business Forum & matchmaking Event</i>	Green Building Council Indonesia

Board of Directors [G4-38]

Board of Directors is one of the instruments in corporate governance that is collectively responsible for managing the Company according to its needs and objectives, and assume role as a leader to govern it. The structure and composition of the Board of Directors is adjusted to the Company's needs. In performing its duties, the Board of Directors is responsible to the GMS. The Board of Directors' responsibility to the GMS is the embodiment of TOTAL's management accountability according to the GCG principles. Throughout 2017, there were no changes in the composition of the Board of Directors.

Development of Knowledge for the Board of Commissioners and Board of Directors [G4-43]

All members of the Board of Commissioners and Board of Directors of TOTAL are individual having reliable competency and capacity in the construction industry. Nevertheless, throughout 2017, the Board of Commissioners and Board of Directors have attended training programs, seminar, workshops, and became the key speaker in the following events:

Table of competency training program of the Board of Commissioners and Board of Directors

Remunerasi dan Insentif [G4-51, G4-52, G4-53]

Remunerasi Dewan Komisaris dan Direksi ditetapkan melalui RUPS. RUPS Tahunan 2017 memutuskan usulan penentuan remunerasi Direksi dan Komisaris Perseroan mempertimbangkan pendapat dan rekomendasi Komite Nominasi dan Remunerasi Berdasarkan rekomendasi Komite Nominasi dan Remunerasi Perusahaan, penetapan remunerasi Dewan Komisaris dan Direksi terdiri dari beberapa komponen seperti:

- Honorarium
- Tunjangan
- Fasilitas
- Tantiem/Insentif Kinerja

Remunerasi Dewan Komisaris dan Direksi mengacu pada indikator-indikator sebagai berikut:

- Remunerasi diberikan dalam hal Perusahaan memperoleh keuntungan dalam tahun buku yang bersangkutan.
- Remunerasi diberikan dengan mengacu pada perkembangan pasar industri konstruksi.
- Remunerasi diberikan melalui hasil pengukuran kinerja Dewan Komisaris dan Direksi yang sesuai dengan tugas dan tanggung jawab.

Pada 2017, remunerasi yang diberikan kepada Dewan Komisaris adalah sebesar Rp13.141.659.347 sedangkan remunerasi yang diberikan kepada Direksi berjumlah sebesar Rp30.491.837.611. Nilai remunerasi tahun 2017 tidak termasuk remunerasi entitas anak.

Mekanisme Penyampaian Pendapat Kepada Direksi [G4-49]

Sebagai salah satu pemangku kepentingan yang berperan penting dalam mewujudkan keberhasilan Perusahaan, karyawan memiliki hak untuk berpendapat sekaligus memberikan saran kepada Direksi melalui mekanisme formal, mekanisme *whistleblowing system*, atau rapat-rapat kerja Perusahaan. Tambahan pula, penyampaian pendapat dan saran kepada Direksi dapat pula bersifat langsung melalui media korespondensi surat atau surat elektronik.

Komite Audit [G4-38]

Komite Audit dibentuk oleh Dewan Komisaris untuk membantu Dewan Komisaris dalam melakukan pengawasan atas pelaksanaan fungsi Direksi dalam pengelolaan Perusahaan sesuai dengan prinsip-prinsip tata kelola perusahaan yang baik. Anggota Komite Audit diangkat dan diberhentikan oleh Dewan Komisaris dan dilaporkan dalam RUPS.

Remuneration and Incentives [G4-51, G4-52, G4-53]

The remuneration for the Board of Commissioners and Board of Directors is decided at the AGM. The 2017 Annual GMS resolved the determination of remuneration for the Company's Board of Directors and Board of Commissioners by taking into account the opinions and recommendations of the Nomination and Remuneration Committee. Based on the recommendation from the Nomination and Remuneration Committee, the remuneration of the Board of Commissioners and Directors is composed of several components such as:

- Honorarium
- Allowance
- Facilities
- Tantiem/work incentives

The remuneration of the Board of Commissioners and the Board of Directors is determined based on the following provisions:

- Remuneration is given in condition that the Company generates profit during the year.
- Remuneration is given based on the development of construction industry.
- Remuneration is given through appraisal result of the Board of Commissioners and Directors' performance in terms of duty fulfillment.

In 2017, remuneration given to the Board of Commissioners reached Rp13.141.659.347 while remuneration for the Board of Directors reached Rp30.491.837.611. This remuneration amount for 2017 excluded the remuneration for the subsidiaries.

Mechanism to Give Opinions to the board of directors [G4-49]

As a group of stakeholders who plays an important role in realizing the Company's success, TOTAL employees have the right to give opinions and suggestions to the Board of Directors through formal mechanisms, whistleblowing system mechanism, and the Company's work meetings of the Company. Besides, opinions and suggestions to the Board of Directors may also be delivered directly through the correspondence letter or Electronic letters.

Audit Committee [G4-38]

Audit Committee is established by the Board of Commissioners to help them monitor the implementation of the Board of Directors' function in governing the Company according to good corporate governance principles. Audit Committee is appointed and dismissed by the Board of Commissioners and reported in AGM.

Seluruh anggota Komite Audit merupakan pribadi yang profesional dan tidak memiliki hubungan usaha baik langsung maupun tidak langsung yang berkaitan dengan kegiatan usaha perusahaan, untuk menjaga independensi dalam pelaksanaan tugas dan tanggung jawabnya. Dengan demikian seluruh anggota Komite Audit telah memenuhi kriteria independensi, keahlian, pengalaman dan integritas yang dipersyaratkan dalam ketentuan yang berlaku.

Komite Audit bertugas dan bertanggung jawab memberikan pendapat profesional dan independen kepada Dewan Komisaris terkait laporan atau hal-hal yang disampaikan oleh Direksi kepada Dewan Komisaris dan menjalankan tugas lain yang berkaitan dengan tugas Dewan Komisaris.

Komite Remunerasi dan Nominasi

Komite Nominasi dan Remunerasi dibentuk dengan tujuan untuk membantu Dewan Komisaris dalam menetapkan kriteria pemilihan calon anggota Dewan Komisaris dan Direksi serta sistem remunerasinya; membantu Dewan Komisaris mempersiapkan calon anggota Dewan Komisaris dan Direksi; serta mengusulkan besaran remunerasi yang akan diterima.

Komite Pengembangan Usaha [G4-38]

Komite Pengembangan Usaha merupakan komite yang dibentuk oleh Dewan Komisaris yang bertugas untuk melakukan kajian peluang bisnis baru, pengembangan usaha di masa mendatang, serta mempresentasikan temuan-temuan tersebut kepada Dewan Komisaris. Komite Pengembangan Usaha bertanggung jawab dalam meyakinkan Direksi dan Dewan Komisaris bahwa peluang ekspansi bisnis yang baru memiliki prospek menjanjikan serta sejalan dengan budaya, visi, dan misi Perusahaan.

Pencegahan dan Pengelolaan Terhadap Risiko Perusahaan [G4-14] [G4-46]

Dalam setiap tahunnya, TOTAL senantiasa melakukan identifikasi dan evaluasi atas risiko bisnis melalui masing-masing departemen. Direksi bersama-sama dengan Unit Internal Audit dan Dewan Komisaris yang diwakili oleh Komite Audit melakukan kajian dan merumuskan strategi pengelolaan dan mitigasi yang diperlukan. Dewan Komisaris mengambil peran memonitor pelaksanaan aktivitas manajemen risiko namun memberikan wewenang penuh kepada manajemen untuk mengelola risiko karena manajemen yang paling mengetahui risiko-risiko yang ada dalam proses bisnis Perusahaan.

All members of Audit Committee are professionals that have no direct and indirect affiliation related to the Company's business for the purpose of maintaining their independency in performing roles and responsibilities. Therefore, all members of Audit Committee have met the qualification in terms of independency, expertise, experience and integrity as required under the applicable regulation.

Audit Committee has duties and responsibilities in giving opinions in a professional and independent manner to the Board of Commissioners related to reports or other matters directed to the Board of Commissioners from the Board of Directors and perform other duties related to the Board of Commissioners' duties.

Nomination and Remuneraiton Committee

The Nomination and Remuneration Committee is established to help the Board of Commissioners determine the criteria in selecting and preparing potential candidates of the Board of Commissioners and Directors, as well as recommending on the remuneration allocation that will be received by the Boards.

Business Development Committee [G4-38]

Business Development Committee is established by the Board of Commissioners to review potential business opportunities, undertake business development in the future, and present their findings to the Board of Commissioners. The Business Development Committee is also responsible for assuring the Board of Directors and the Board of Commissioners that such opportunities for new business expansion have promising prospects in line with the Company's vision, mission, and culture.

prevention and company's risk management [G4-14] [G4-46]

Every year, TOTAL continues to identify and evaluate business risk through each department. Board of Directors together with Internal Audit Unit and Board of Commissioners, represented by Audit Committee, shall perform analysis and formulate strategies for managing and mitigating such risks. The Board of Commissioners functions to monitor the implementation of risk management activities, yet concurrently provide full authority to management to manage the risks since the management fully comprehends the incurred risks during the Company's business process.

Selain itu, Dewan Komisaris juga didorong untuk melaksanakan fungsi sebagai berikut:

- Mengevaluasi kebijakan Manajemen Risiko.
- Mengevaluasi pertanggungjawaban Direksi dan pelaksanaan kebijakan Manajemen Risiko.
- Mengevaluasi dan memutuskan permohonan Direksi yang berkaitan dengan transaksi yang memerlukan persetujuan Dewan Komisaris.

Pengawasan dan Pengendalian Internal [G4-38]

TOTAL membentuk sistem pengendalian internal yang berfungsi sebagai perangkat yang mencegah terjadinya kecurangan di dalam Perusahaan. Upaya pencegahan ini dilakukan melalui peningkatan dan penguatan lingkup pengendalian internal oleh internal audit. Sistem Pengendalian Internal yang tengah kami terapkan merupakan proses penyatuan tindakan serta kegiatan secara berkesinambungan baik oleh pimpinan Perusahaan maupun pegawai untuk memberikan keyakinan atas tercapainya tujuan melalui kinerja yang efektif dan efisien, keandalan pelaporan keuangan, pengamanan aset, serta ketaatan terhadap peraturan perundang-undangan dilakukannya fase pengujian atas kecukupan dan efektivitas implementasi terhadap aspek-aspek yang mencakup baik keuangan dan operasional, pengendalian atas teknologi serta kebijakan manajemen.

Inisiatif Anti Korupsi [G4-SO3] [G4-SO4]

Dewan Komisaris, Direksi, serta seluruh manusia TOTAL menjunjung tinggi persaingan yang *fair*, nilai sportifitas dan profesionalisme, serta prinsip-prinsip GCG. TOTAL juga berkomitmen untuk menciptakan iklim usaha yang sehat, menghindari tindakan, perilaku ataupun perbuatan-perbuatan yang dapat menimbulkan konflik kepentingan, korupsi, kolusi dan nepotisme (KKN) serta selalu mengutamakan kepentingan Perusahaan di atas kepentingan pribadi, keluarga, kelompok ataupun golongan.

Kebijakan Benturan Kepentingan [G4-41]

Dalam hal terjadi benturan kepentingan, anggota Komisaris, Direksi dan Pejabat Eksekutif TOTAL dilarang mengambil tindakan yang dapat merugikan Perusahaan atau mengurangi keuntungan Perusahaan dan wajib mengungkapkan benturan kepentingan dimaksud dalam setiap keputusannya. Benturan kepentingan dimaksud antara lain adalah perbedaan antara kepentingan ekonomi Perusahaan dengan kepentingan ekonomi pribadi pemilik, anggota Komisaris, anggota Direksi maupun Pejabat Eksekutif Perusahaan dan atau pihak terkait dengan Perusahaan, pemberian perlakuan istimewa kepada pihak-pihak tertentu diluar prosedur dan ketentuan yang

In addition, the Board of Commissioners is also propelled to carry out the following functions:

- Evaluating the policy of Risk Management.
- Evaluating the responsibility of the Board of Directors along with the implementation of Risk Management policy.
- Evaluating and deciding the Board of Directors' request in relation to transaction that needs the Board of Commissioners' approval.

Internal and monitoring Control [G4-38]

TOTAL establishes an internal control system that functions as a tool to prevent fraud in the Company. This prevention is conducted through the improvement and strengthening of the internal control scope implemented by the internal audit. The Internal Control System being implemented refers to a continuous process of corresponding any activities or events performed by the Company's leaders for the purpose of enhancing the workforce's optimism, regarding their efforts of meeting the Company's objectives. Such efforts are exerted through effective and efficient work performance, reliability of financial reporting, asset protection, compliance and regulations.

Anti-Corruption Policy [G4-SO3] [G4-SO4]

The Board of Commissioners, the Board of Directors and all TOTAL people uphold fair competition, sportivity, professionalism and good corporate governance principles. TOTAL is also committed to creating a healthy business climate, avoiding actions, attitude and activities potentially leading to conflict of interest, corruption, collusion and nepotism (KKN), and prioritizing the Company's interest over personal, family, and group interest.

Conflict of Interest Policy [G4-41]

In the event of any conflict of interest, Commissioners, Directors and Executive Officers of TOTAL are prohibited from taking actions that could harm the Company or reduce the profits of the Company. They shall disclose any conflicts of interest referred to in any decision. Conflicts of interest referred to, among others, are the difference between the economic interests of the Company with the economic interests of private owners, Commissioners, members of the Board of Directors and Executive Officers of the Company and the Company's or related parties, giving preferential treatment to certain parties outside the procedures and applicable regulations. If

berlaku. Apabila keputusan tetap harus diambil, maka harus mengutamakan kepentingan ekonomi Perusahaan dan menghindari kerugian atau berkurangnya keuntungan Perusahaan.

Etika dan Integritas [G4-56]

Kode Etik

TOTAL menyusun Kebijakan Etika Perusahaan (Kode Etik atau *Code of Conduct* atau COC) yang mengatur kebijakan nilai atau norma yang dinyatakan secara eksplisit sebagai suatu standar perilaku yang harus dipatuhi oleh seluruh manusia TOTAL. Kode etik ini dilaksanakan dengan senantiasa memperhatikan hukum dan ketentuan yang berlaku, visi, misi, tujuan, dan nilai-nilai Perusahaan, praktik-praktik bisnis baik di internal maupun eksternal Perusahaan, serta Pedoman Tata Kelola Perusahaan atau *Code of Corporate Governance* (COCG).

Kode etik TOTAL bersifat dinamis dan akan dikaji secara berkala dan berkelanjutan sesuai dengan dinamika bisnis yang terjadi. Namun demikian, dalam setiap perubahannya Perusahaan tidak akan mengorbankan nilai-nilai yang telah ada demi keuntungan jangka pendek semata.

Kode etik TOTAL disusun tidak hanya untuk memastikan bahwa TOTAL telah mematuhi seluruh peraturan perusahaan dan perundang-undangan yang terkait, namun memberikan panduan bagi TOTAL serta seluruh pegawai dalam melakukan interaksi berdasarkan nilai-nilai moral yang merupakan bagian dari budaya TOTAL. Dengan demikian, etika bisnis dan etika kerja yang dijalankan merupakan bagian dari budaya Perusahaan.

Pokok-Pokok Kode Etik

- Etika Bisnis Perseroan
Merupakan penjelasan tentang bagaimana sikap dan perilaku Perseroan sebagai suatu entitas bisnis bersikap, beretika, dan bertindak dalam upaya menyeimbangkan kepentingan Perseroan dengan kepentingan *stakeholder* sesuai dengan prinsip-prinsip GCG dan nilai-nilai korporasi yang sehat.
- Etika Perilaku Individu
Merupakan penjelasan tentang bagaimana individu jajaran Perseroan dalam berhubungan, bersikap, beretika dan bertindak sesuai kaidah-kaidah dan ketentuan yang berlaku.

the decision remains to be taken, it must give priority to the economic interests of the Company and avoid losses or reduced profits of the Company.

Ethics and Integrity [G4-56]

Code of Conduct

The Company formulates its code of conduct that outlines policy related to value or norms which are explicitly stated as a standard of conducts that must be obeyed by all TOTAL people. This code of conduct is implemented by continuously upholding the prevailing laws and regulations vision, mission, goals and the Company's values, business practice in internal and external Company, and Code of Corporate Governance.

TOTAL's code of conduct is a dynamic policy, COC will be periodically and continuously reviewed based on current dynamics in business environment. However, the Company will not pursue the short term benefit at the expense of the existing value in making revision of the policy.

TOTAL's Code of Conduct has been prepared not only to ensure that TOTAL has complied with all regulations and legislation related, but provide guidance to all employees in interacting based on moral values which are part of the culture of TOTAL. Thus, business ethics and work ethic that is run has been a part of the Corporate culture.

Code of Conduct

- The Company's Business Ethics
Covering explanation on how the Company should behave and maintain etiquette as a business entity and take action in balancing the interest between the Company and the stakeholders in accordance with the GCG principles and the healthy corporate principles.
- Individual Etiquette
Covering explanation on how individual of the Company should build relationship, behave, maintain etiquette, and take action according to the prevailing norms and rules.

Sosialisasi dan Pemberlakuan Kode Etik bagi Seluruh Manusia TOTAL [G4-57]

Kode Etik Perusahaan telah dirumuskan berdasarkan semangat GCG dan wajib dipatuhi oleh seluruh manusia TOTAL. Setiap karyawan wajib menandatangani pernyataan tentang komitmen untuk menaati nilai-nilai yang tercantum dalam COC. Setiap komponen TOTAL tanpa terkecuali, baik Dewan Komisaris, Direksi dan seluruh karyawan wajib mematuhi COC dan memastikan keadilan dan keseimbangan dapat tercipta diantara seluruh pemangku kepentingan meliputi karyawan, pelanggan, mitra kerja, kreditur, Pemerintah, dan komunitas di mana Perusahaan beroperasi. Kode etik Perusahaan wajib dilaksanakan secara konsisten oleh Dewan Komisaris, Direksi dan seluruh karyawan sebagai budaya kerja dalam aktivitas operasional sehari-hari. Untuk mendukung penerapannya, Perusahaan telah mewajibkan beberapa hal berikut:

- Kode etik yang ditetapkan Perusahaan berlaku bagi seluruh manusia TOTAL
- Pedoman perilaku disosialisasikan dan dipahami oleh seluruh manusia TOTAL.
- Manajemen Perusahaan bertanggung jawab dan memberi keteladanan bagi bawahannya atas penerapan kode etik tersebut.

Budaya Perusahaan

Budaya Perusahaan (*Corporate Culture*) berperan penting bagi setiap manusia TOTAL untuk dapat menghadapi situasi dan kondisi sehari-hari di lapangan dengan baik. Budaya Perusahaan merupakan respon spesifik setiap manusia TOTAL terhadap situasi kerja sehari-hari di lapangan, yang dapat mencapai visi organisasi & kinerja bisnis.

Sistem Pelaporan Pelanggaran [G4-49] [G4-50] [G4-58]

TOTAL memiliki sistem pelaporan pelanggaran sebagai mekanisme penyampaian informasi dugaan pelanggaran terhadap ketentuan dan peraturan yang berlaku di Perusahaan. TOTAL menjamin hak-hak seluruh manusia TOTAL maupun pemangku kepentingan lainnya dapat terpenuhi. Sebagai konkritnya, Perusahaan mengimplementasikan kode etik beserta seluruh peraturan Perusahaan sebagai komitmen dan tanggung jawab seluruh manusia TOTAL. Manusia TOTAL dan pihak eksternal Perusahaan (pelanggan, mitra usaha dan masyarakat) memiliki hak melaporkan kesalahan pelanggaran baik terhadap kode etik Perusahaan maupun peraturan Perusahaan lainnya.

Tindak Lanjut Atas Pengaduan Pelanggaran [G4-50][G4-HR12][G4-SO5]

Sepanjang 2017, tidak terdapat adanya laporan pengaduan yang dilakukan melalui sistem pelaporan pelanggaran.

Dissemination and Practices of Code of Conduct Implementation [G4-57]

The Code of Conduct was formulated in regards to the GCG principles and requires an absolute compliance from all employees. Each year, every employee is expected to sign a mandatory commitment statement in compliance with the values stated in the CoC. All components of TOTAL, from the Board of Commissioners, Board of Directors, and all employees, are not exempt and are entitled to comply with the CoC and ensure the fairness and balance among the stakeholders, comprising employees, customers, business clients, creditors, government, and the community where the Company is operating. The Company's code of conduct must be practiced consistently by all components of the Company as a work culture in day-to-day operational activity. To encourage its implementation the Company has set these following aspects:

- Code of Conduct set out by the Company applies to all TOTAL people.
- Code of Conduct must be disseminated and understood by all TOTAL people.
- The Company's management is responsible for and being exemplary for their subordinates in the implementation of the Code of Conduct.

Corporate Culture

Corporate culture plays an important role for all TOTAL people to deal with daily conditions in the field well. Corporate culture acts as a specific response of each TOTAL people to address issues in daily works in the field that will help them achieve the organization's vision and business performance.

Whistleblowing System [G4-49] [G4-50] [G4-58]

TOTAL has a whistle blowing system as a mechanism of submitting information on suspected violation to the applicables rules of the Company. TOTAL guarantees the fulfillment of rights of all TOTAL people and other stakeholders, hence the implementation of the code of conduct and all other Company regulations reflects the commitment and responsibilities all TOTAL people. TOTAL people and the Company's external parties (Customers, Business Partner and Society) may report the violation to the Company's code of conduct or regulations.

Follow-up on the Complaints Handling [G4-50] [G4-HR12] [G4-SO5]

In 2017, there was no incoming report submitted through whistleblowing system.

Keterlibatan Manajemen Tata Kelola Tertinggi

TOTAL memiliki Sekretaris Perusahaan yang berperan serta bertanggung jawab dalam membantu Direksi dalam merencanakan, menjalankan, maupun evaluasi pelaksanaan tanggung jawab sosial. [G4-35] [G4-36]

Secara berkesinambungan manajemen tata kelola tertinggi melakukan pertemuan dan komunikasi dengan para pemangku kepentingan. Dalam pelaksanaannya, hal tersebut melibatkan fungsi yang sesuai dengan tanggung jawab masing-masing. [G4-37]

Engagement of the Top-Rank Governance Management

TOTAL has a Corporate Secretary that assumes role and is responsible for assisting the Board of Directors in planning, implementing and evaluating the implementation of social responsibility. [G4-35] [G4-36]

The top level governance management sustainably conducts meeting and communicates with all the stakeholders. In practice, this involves the function that fits the responsibility of each. [G4-37]

Tabel informasi fungsi manajemen tata kelola tertinggi

Table of information on the top rank management function

Pemangku Kepentingan / Stakeholders	Fungsi Manajemen Tata Kelola Tertinggi Sebagai Pelaksana Pertemuan dan Komunikasi / Top Rank Governance Management Function as the Meeting and Communication Facilitator
Pemegang Saham dan Investor / Shareholders and Investors	Sekretaris Perusahaan / Corporate Secretary
Karyawan / Employees	Departemen HC (Human Capital) / Human Capital Department
Pemerintah Pusat dan Daerah / Central and Local Government	General Affair / Departemen Umum / General Affairs/General Affairs Department
Pelanggan / Customers	Departemen Marketing & Project Management Team / Marketing & Project Management Team Department
Lembaga Keuangan / Financial Institution	Departemen Cash Operation / Cash Operation Department
Auditor / Auditor	Accounting Department
Masyarakat / The Public	General Affair

Indikator GRI - G4

GRI - G4 Checklist Indicator

Indikator Indicator	Hal Page	Deskripsi	Description
STRATEGI DAN ANALISIS / STRATEGY AND ANALYSIS			
G4-1	16	Pernyataan dari Direksi	Statement from BOD
G4-2	16	Uraian Dampak, Risiko dan Peluang	Description of Key Impacts, Risks, and Opportunities
PROFIL ORGANISASI / ORGANIZATIONAL PROFILE			
G4-3	24	Nama Organisasi	Name of the organization
G4-4	24, 28	Merek, Produk, dan Layanan Jasa	Primary Brands, Products and Services
G4-5	23	Lokasi Kantor Pusat	Location of Headquarter
G4-6	24, 32	Jumlah Negara Tempat Beroperasi	Number of Countries Operation
G4-7	25	Kepemilikan Saham dan Bentuk Hukum	Ownership and Legal Form
G4-8	32	Pasar Terlayani	Markets Served
G4-9	33	Skala Organisasi	Organizational Scale
G4-10	63, 64	Jumlah dan Komposisi Pegawai	Number and Composition of Employees
G4-11	72	Pekerja Terlindungi Perjanjian Kerja Bersama (PKB)	Employees Covered by Collective Bargaining Agreements
G4-12	30	Rantai Pasokan Organisasi	Organizational Supply Chain
G4-13	79	Perubahan Signifikan Organisasi	Significant Changes of Organization
G4-14	82	Kepatuhan Pada Prinsip-prinsip dan Inisiatif Eksternal	Externally Charters, Principles, or Other Initiatives
G4-15	37	Daftar pedoman, prinsip, atau langkah-langkah lain yang dikembangkan secara eksternal mengenai ekonomi, lingkungan, dan sosial yang dijalankan atau didukung oleh perusahaan	List externally developed economic, environmental, and social charters, principles, or other initiatives to which the organization subscribes or which it endorses
G4-16	33	Keanggotaan Dalam Asosiasi	Memberships in Associations
ASPEK MATERIAL DAN PEMBatasan / MATERIAL ASPECTS AND BOUNDARIES			
G4-17	30	Daftar Entitas	List of Entities
G4-18	21	Proses Menentukan Isi Laporan dan Pembatasan	Process for Defining The Report Content and Boundaries
G4-19	22	Daftar Aspek Material	List of Material Aspects
G4-20	22	Batasan Aspek Material Di Dalam Organisasi	Aspect boundaries within organization
G4-21	22	Batasan Aspek Material Di Luar Organisasi	Aspect Boundaries Outside Organization
G4-22	21	Pernyataan Kembali	Restatement
G4-23	22	Perubahan Pelaporan Bersifat Signifikan	Significant Changes from Previous Reports
PELIBATAN PEMANGKU KEPENTINGAN / STAKEHOLDERS ENGAGEMENT			
G4-24	57, 60, 78	Daftar pemangku kepentingan	Stakeholders List
G4-25	57	Dasar Identifikasi dan Seleksi Pemangku Kepentingan	Basis for Identification and Selection of Stakeholders
G4-26	57, 60	Proses Pendekatan pada Pemangku Kepentingan	Approach to Stakeholders' Engagement
G4-27	60	Topik Kunci dan Respon Organisasi	Key Topics and Organization Response
PROFIL PELAPORAN / REPORT PROFILE			
G4-28	20, 21	Periode Pelaporan	Reporting Period
G4-29	20, 21	Tanggal Penerbitan Laporan Terdahulu	Date of Most Recent Previous Report
G4-30	20, 21	Siklus Pelaporan	Reporting Cycle
G4-31	23	Kontak	Contact Point
G4-32	21	Indeks Isi GRI	GRI Content Index
G4-33	21	Penjaminan	Assurance
TATA KELOLA / GOVERNANCE			
G4-34	78	Struktur Tata Kelola	Governance Structure
G4-35	86	Pendelegasian Kewenangan TJSP*	CSR Delegating
G4-36	86	Penunjukan Pejabat Pelaksana TJSP	Appointed an Executive Officer for CSR
G4-37	86	Konsultasi dengan Pemangku Kepentingan	Consultation Between Stakeholders
G4-38	79, 80, 81, 82, 83	Komposisi Pejabat Tata Kelola	Governance Body Composition

Indikator Indicator	Hal Page	Deskripsi	Description
G4-40	N/A	Nominasi dan Seleksi Pejabat Tata Kelola	Nomination and Selection Processes for Governance Body
G4-41	83	Proses Pencegahan Benturan Kepentingan	Process to Ensure-conflict of Interest
G4-42	N/A	Peran pejabat tertinggi dan pejabat eksekutif dalam pengembangan, persetujuan, dan pembaruan tujuan, nilai-nilai atau misi, strategi, kebijakan, dan visi yang berkaitan dengan dampak ekonomi, lingkungan, dan sosial	Highest governance body's and senior executives' roles in the development, approval, and updating of the organization's purpose, value or mission statements, strategies, policies, and goals related to economic, environmental and social impacts
G4-43	80	Pengembangan Pengetahuan TJSP Pejabat Tata Kelola	CSR Knowledge Development for Governance Body
G4-44	N/A	Evaluasi atas konsultasi dengan Pemangku Kepentingan	Evaluation on Consultation with Stakeholders
G4-45	N/A	Proses Identifikasi Dampak, Risiko dan Peluang Pelaksanaan TJSP	Identification for CSR Impact, Risk and Opportunities
G4-46	82	Penilaian Pelaksanaan TJSP	Reviewing The CSR Effectiveness
G4-47	N/A	Penilaian Risiko dan Peluang	Review for Risk and Opportunities
G4-48	21	Pengesahan Pelaporan	Reports Approval
G4-49	81, 85	Komunikasi Kepada Pejabat Tata Kelola	Communication to The Governance Body
G4-50	85	Jumlah Pelaporan Kepada Pejabat Tata Kelola dan Solusinya	Number of Report to The Governance Body dan Solutions
G4-51	81	Kebijakan Remunerasi	Remuneration Policies
G4-52	81	Proses Penetapan Remunerasi	Process for Determining Remuneration
G4-53	81	Pelibatan Pemangku Kepentingan Dalam Penetapan Remunerasi	Stakeholders Involve for Determining Remuneration
G4-54	81	Rasio Remunerasi	Remuneration Ratios
G4-55	N/A	Rasio Persentase Kenaikan Remunerasi	Percentage of Ratio Remuneration Increase
G4-56	25, 84	Nilai-nilai, Prinsip, dan Norma Organisasi	Organizational Values, Principles and Norms
G4-57	85	Mekanisme internal dan eksternal untuk mendapatkan saran atas kesesuaian perilaku terhadap etika dan hukum, dan hal-hal lain yang berkaitan dengan integritas perusahaan, seperti jalur pelaporan dan jalur konsultasi	Internal and external mechanisms for seeking advice on ethical and lawful behavior, and matters relating to organizational integrity, such as help lines or advice lines
G4-58	85	Mekanisme internal dan eksternal untuk pelaporan berkenaan dengan perilaku tidak etis dan pelanggaran hukum serta hal-hal lain yang berhubungan dengan integritas perusahaan, seperti eskalasi melalui jalur manajemen, sistem pelaporan pelanggaran atau jalur khusus	Internal and external mechanisms for reporting concerns about unlawful or unethical behavior, and matters relating to organizational integrity, such as escalation through line management, whistle blowing mechanisms or hotlines
KINERJA EKONOMI		ECONOMIC PERFORMANCE	
G4-DMA		Pengungkapan pendekatan manajemen	Disclosure of management approach
G4-EC1	37	Nilai ekonomi langsung yang dihasilkan dan didistribusikan	Direct economic value generated and distributed
G4-EC2	37	Implikasi finansial, risiko dan peluang lainnya akibat perubahan iklim	Financial implications and other risks and opportunities due to climate change
G4-EC3	67	Kecukupan pemenuhan kewajiban organisasi atas manfaat pasti karyawan	Coverage of the organization's defined benefit plan obligations
G4-EC4	58	Bantuan finansial yang diterima dari pemerintah	Financial assistance received from government
G4-EC5	69	Rasio gaji karyawan baru terhadap upah minimum regional (UMR)	Ratios of standard entry level wage by gender compared to local minimum wage
G4-EC7	N/A	Perkembangan dan dampak dari investasi infrastruktur dan layanan yang didukung	Development and impact of infrastructure investments and services supported
G4-EC8	N/A	Dampak ekonomi tidak langsung yang signifikan, termasuk penyebaran atas dampak tersebut	Significant indirect economic impacts, including the extent of impacts
KINERJA LINGKUNGAN		ENVIRONMENT PERFORMANCE	
Aspek: Material		Aspect: Materials	
G4-DMA		Pengungkapan pendekatan manajemen	Disclosure of management approach
Aspek: Energi		Aspect: Energy	
G4-EN3	43	Konsumsi energi dalam perusahaan	Energy consumption within the organization
G4-EN5	43	Intensitas energi	Energy intensity
G4-EN6	N/A	Pengurangan konsumsi energi	Reduction of energy consumption
G4-EN7	37	Pengurangan kebutuhan energi produk dan jasa	Reductions in energy requirements of products and services

Indikator Indicator	Hal Page	Deskripsi	Description
Aspek: Air		Aspect: Water	
G4-EN10	49	Persentase dan total volume air yang didaur ulang dan digunakan kembali	Percentage and total volume of water recycled and reused
Aspek: Keanekaragaman Hayati		Aspect: Biodiversity	
Aspek: Emisi		Aspect: Emissions	
G4-EN19	N/A	Pengurangan emisi gas rumah kaca (GRK)	Reduction of greenhouse gas (GHG) emissions
Aspek: Produk dan Jasa		Aspect: Products and Services	
G4-EN27	45	Mitigasi dampak lingkungan atas produk dan jasa.	Mitigation of environmental impacts of products and services
G4-EN28	48, 50	Produk terjual dan bahan kemasannya yang dimanfaatkan kembali	Products sold and their packaging materials that are reclaimed by category
G4-EN29	53	Denda dan hukuman atas ketidakpatuhan terhadap undang-undang dan peraturan lingkungan hidup	Monetary value of significant fines for non-compliance with environmental laws and regulations
Aspek: Keseluruhan		Aspect: Overall	
G4-EN31	43	Jumlah biaya proteksi lingkungan hidup	Total environmental protection expenditures
Aspek: Mekanisme Pengaduan Lingkungan		Aspect: Environmental Grievance Mechanisms	
G4-EN34	53	Mekanisme pengaduan dampak lingkungan	Environmental impacts grievance mechanisms
KINERJA SOSIAL		SOCIAL PERFORMANCE	
Praktik dan Etika Kerja		Labor Practices and Work Ethics	
SUB-KATEGORI: PRAKTIK PERBURUHAN DAN KENYAMANAN BEKERJA		LABOR PRACTICE AND DECENT WORK	
Aspek: Pekerjaan		Aspect: Employment	
G4-DMA		Pengungkapan pendekatan manajemen	Disclosure of management approach
G4-LA1	67	Perputaran karyawan	Employee turnover
G4-LA2	67	Imbalan jasa karyawan tetap yang tidak diberikan kepada karyawan kontrak	Benefits provided to full-time employees that are not provided to temporary or part-time employees
G4-LA3	68	Kembali bekerja setelah cuti hamil	Return to work and retention rates after parental leave
Aspek: Kesehatan dan Keselamatan Kerja		Aspect: Occupational Health and Safety	
G4-LA6	73	Tingkat kecelakaan kerja, penyakit yang timbul akibat kegiatan kerja, hari tidak masuk, dan mangkir	Rates of injury, occupational diseases, lost days, and absenteeism
Aspek: Pelatihan dan Pendidikan		Aspect: Training and Education	
G4-DMA		Pengungkapan pendekatan manajemen	Disclosure of management approach
G4-LA9	5, 64	Jam pelatihan rata-rata per tahun per karyawan	Average hours of training per employee
G4-LA10	67	Program untuk pengelolaan kemampuan dan pembelajaran yang mendukung kemampuan kerja dan membantu pegawai dalam meniti karir	Programs for skills management and lifelong learning that support the continued employability and assist them in managing career endings
G4-LA11	68	Persentase pegawai yang menerima tinjauan berkala atas kinerja dan pengembangan karir, berdasarkan jenis kelamin dan kategori pegawai	Percentage of employees receiving regular performance and career development reviews, by gender and by employee category
G4-LA13	67	Rasio gaji pokok dan remunerasi antara wanita dan pria	Ratio of basic salary and remuneration of women to men
Hak Asasi Manusia		Human Rights	
Aspek: Investasi		Aspect: Investment	
G4-HR4	69	Kegiatan operasional dan pemasok yang teridentifikasi memiliki hak untuk melaksanakan kebebasan berserikat dan perjanjian bersama yang mungkin melanggar atau berisiko tinggi, dan langkah yang diambil untuk mendukung hak-hak tersebut	Operations and suppliers identified in which the right to exercise freedom of association and collective bargaining may be violated or at significant risk, and measures taken to support these rights
Aspek: Penilaian Hak Asasi Manusia Pemasok		Aspect: Supplier Human Rights Assessment	
G4-HR11	59	Potensi dampak negatif dan aktual yang signifikan atas hak asasi manusia dalam rantai pasokan	Significant actual and potential negative human rights impacts in the supply chain
Aspek: Mekanisme Pengaduan Hak Asasi Manusia		Aspect: Human Rights Grievance Mechanisms	
G4-HR12	85	Pengaduan pelanggaran hak asasi manusia	Grievances on the violation to human rights

Indikator Indicator	Hal Page	Deskripsi	Description
Kemasyarakatan			Society
G4-SO1	60	Persentase kegiatan operasi yang telah melibatkan komunitas lokal, penilaian terhadap dampak, dan program pengembangan	Percentage of operations with implemented local community engagement, impact assessments, and development programs
Aspek: Anti-korupsi			Aspect: Anti-corruption
G4-SO3	83	Penilaian risiko korupsi	Risks assessment of corruption
G4-SO4	83	Komunikasi dan pelatihan tentang kebijakan anti-korupsi dan prosedur	Communication and training on anti-corruption policies and procedures
G4-SO5	85	Insiden yang tercatat dan langkah yang diambil	Confirmed incidents of corruption and actions taken
Aspek: Kepatuhan			Aspect: Compliance
G4-SO8	53	Denda dan hukuman atas pelanggaran undang-undang dan peraturan	Fines and sanctions for non-compliance with laws and regulations
Aspek: Penilaian Pemasok untuk Dampak terhadap Masyarakat			Aspect: Supplier Assessment for Impacts on Society
G4-SO9	59	Seleksi pemasok berdasarkan kriteria dampak terhadap masyarakat	New suppliers that were screened using criteria for impacts on society
G4-SO10	N/A	Potensi dampak negatif yang aktual dan signifikan terhadap masyarakat dalam rantai pasokan dan tindakan yang diambil	Significant actual and potential negative impacts on society in the supply chain and actions taken
SUB-KATEGORI: TANGGUNG JAWAB PRODUK			SUB-CATEGORY: PRODUCT RESPONSIBILITY
Aspek: Pemberian Label Produk dan Jasa			Aspect: Product and Service Labeling
G4-PR3	75	Penyajian informasi produk dan jasa yang sesuai dengan prosedur	Presentation of information on products and services according to the procedures
G4-PR5	76	Survei kepuasan pelanggan	Customer satisfaction survey

Lembar Umpan Balik

Feedback Sheet

Terima kasih telah membaca Laporan Keberlanjutan TOTAL 2017. Untuk meningkatkan kinerja keberlanjutan TOTAL kami mohon kesediaan para pemangku kepentingan untuk memberikan umpan balik setelah membaca Laporan Keberlanjutan ini dengan mengirimkan *email* atau formulir ini melalui fax/pos.

Thank you for reading TOTAL Sustainability Report 2017. To improve the sustainable performance of TOTAL, we ask the willingness of stakeholders to provide feedback after reading this Sustainability Report by sending an email or sending this form via fax / mail.

Data Diri

Nama (bila berkenan) :
 Institusi/Perusahaan :
 Telp/HP :

Personal Data

Name (optional) :
 Institution/ Company :
 Tel./ Mobile phone :

Golongan Pemangku Kepentingan

- Pemerintah
- Masyarakat
- LSM
- Media
- Perusahaan
- Akademik
- Lain-lain, mohon sebutkan

Stakeholder Category

- Government
- Society
- LSM
- Media
- Company
- Academic
- Other, please write

Mohon pilih jawaban yang paling sesuai

1. Laporan ini bermanfaat untuk Anda
 - Sangat tidak setuju
 - Tidak setuju
 - Netral
 - Setuju
 - Sangat Setuju
2. Laporan ini menggambarkan kinerja Perusahaan dalam pembangunan berkelanjutan
 - Sangat tidak setuju
 - Tidak setuju
 - Netral
 - Setuju
 - Sangat Setuju
3. Laporan ini mudah dimengerti
 - Sangat tidak setuju
 - Tidak setuju
 - Netral
 - Setuju
 - Sangat Setuju

Please choose the most appropriate answer

1. This report is useful for you
 - Strongly disagree
 - Disagree
 - Neutral
 - Agree
 - Strongly disagree
2. This report describes the Company's performance in sustainable development
 - Strongly disagree
 - Disagree
 - Neutral
 - Agree
 - Strongly agree
3. This report is easy to understand
 - Strongly disagree
 - Disagree
 - Neutral
 - Agree
 - Strongly agree

Gunting di sini / Cut here

4. Laporan ini menarik
- Sangat tidak setuju
 - Tidak setuju
 - Netral
 - Setuju
 - Sangat Setuju
5. Laporan ini meningkatkan kepercayaan Anda terhadap keberlanjutan Perusahaan
- Sangat tidak setuju
 - Tidak setuju
 - Netral
 - Setuju
 - Sangat Setuju

4. This report is interesting
- Strongly disagree
 - Disagree
 - Neutral
 - Agree
 - Strongly agree
5. This report develop your trust toward the Company's sustainabiliy
- Strongly disagree
 - Disagree
 - Neutral
 - Agree
 - Strongly agree

Mohon untuk memberikan saran/ usul/komentar Anda atas laporan ini:

Please provide your advice/ suggestions/ comments for this report:

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

TERIMA KASIH ATAS PARTISIPASI ANDA.
 Mohon agar formulir ini dikirimkan kembali kepada:

THANK YOU FOR YOUR PARTICIPATION.
 Please send this form back to:

PT Total Bangun Persada Tbk
 Jl. Letjen. S. Parman Kav. 106 Jakarta 11440, Indonesia
 Phone : +62 (21) 5666 999 (hunting)
 Fax : +62 (21) 566 3069
 E-mail : totalbp@totalbp.com
 Website : http://www.totalbp.com

PT Total Bangun Persada Tbk
 Jl. Letjen. S. Parman Kav. 106 Jakarta 11440, Indonesia
 Phone : +62 (21) 5666 999 (hunting)
 Fax : +62 (21) 566 3069
 E-mail : totalbp@totalbp.com
 Website : http://www.totalbp.com