
1
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

2
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Tema dan Penjelasan Laporan Kinerja
Theme and Explanation of Performance Report

3
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Kondisi industri minyak dan gas bumi Indonesia selama
tahun 2020 cukup menantang, Pandemi COVID-19
memberikan tiga efek kejut yaitu turunnya harga
minyak dunia, pergerakan nilai tukar dolar amerika yang
memberikan pengaruh signifikan, dan berkurangnya
permintaan migas nasional yang membatasi kinerja
seluruh kilang Pertamina di tahun 2020. Kondisi tersebut
mengharuskan Pertamina RU III beradaptasi dan tetap
fokus berkarya serta berinovasi untuk mengoptimalkan
produktivitas kilang, meningkatkan produk bernilai tinggi,
menciptakan energi yang ramah lingkungan, berkualitas
dan efisien. Pertamina RU III tetap berkomitmen dalam
menjamin kelancaran supply bahan bakar BBM untuk
mendukung ketahanan energi nasional.

Kondisi ini menuntut kami untuk beradaptasi demi
keberlanjutan usaha dan operasi, sehingga menjadi
tema Laporan Kinerja, yaitu “Tangguh, Adaptif,
dan Persisten menuju Pertumbuhan Bisnis yang
berkelanjutan”.

The condition of the Indonesian oil and gas industry
during 2020 was quite challenging, The COVID-19
pandemic has resulted in three shock-effects, such
as the decline in world oil prices, the movement of US
dollar exchange rate that has a significant effect, and
lower demand for national oil and gas that limited the
performance of all Pertamina refineries in 2020. This
condition requires Pertamina RU III to adapt and remain
focused on working and innovating to optimise refinery
productivity, to increase high valuable products, as
well as to create environmentally friendly, quality
and efficient energy. Pertamina RU III has remained
committed to ensuring the smooth supply of BBM fuel
to support national energy security.

These conditions required us to make some
adjustments for the sustainability of our business and
operations, therefore we chose "Resilient, Adaptive,
and Persistent toward Sustainable Business Growth"
as the theme for this Performance Report.

Tangguh, Adaptif, dan Persisten menuju
Pertumbuhan Bisnis yang berkelanjutan

Resilient, Adaptive, and Persistent toward
Sustainable Business Growth

20
17

20
20

4
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Akronim Kepanjangan
Acronym Abbreviation

3R	 Reduce Recycle Recovery

AKHLAK	 Tata Nilai BUMN (Amanah, Kompeten,
Harmonis, Loyal, Adaptif, Kolaboratif)

AMDAL	 Analisis Mengenai Dampak Lingkungan

APD	 Alat Pelindung Diri

APH	 Air Pre-Heater

B3	 Bahan Berbahaya dan Beracun

BBK	 Bahan Bakar Khusus

BBM	 Bahan Bakar Minyak

BOE	 Barrel of Oil Equivalent

BPJS	 Badan Penyelenggara Jaminan Sosial

BSD	 Barrel per Stream Day

BTU	 British Thermal Unit

BUMN	 Badan Usaha Milik Negara

CBA	 Collective Bargaining Agreement

CCR	 Customer Complaint Response

CDU	 Crude Distillation Unit

COC	 Code of Conduct

COI	 Conflict of Interest

COSO	 Committee of Sponsoring Organizations
of the Treadway Commission

CPDP	 Craft Professional Development Program

CSR	 Corporate Social Responsibility

DAFWC	 Days Away from Work Case

DEA	 Diethanolamine

DNV GL	 Det Norske Veritas Germanischer Lloyd

DPLK	 Dana Pensiun Lembaga Keuangan

EII	 Energy Intensity Index

EPDP	 Engineer Professional Development Pro-
gram

ERM	 Enterprise Risk Management

ERP	 Enterprise Resource Planning

FAC	 First Aid Case

FATC	 Fatality Incident

FCC	 Fluid Catalytic Cracking

FCCU	 Fluid Catalytic Cracking Unit

FGC	 Flue Gas Cooler

FMEA	 Failure Mode & Effect Analysis

FSO	 Floating Storage and Offloading

GCG	 Good Corporate Governance

GHG	 Greenhouse Gas

GM	 General Manager

GP	 General Purpose

Akronim Kepanjangan
Acronym Abbreviation

GRI	 Global Reporting Initiatives

GRK	 Gas Rumah Kaca

HAM	 Hak Asasi Manusia

HAP	 Hydrocarbon Aerosol Product

HDI	 Human Development Index

HOMC	 High Octane Mogas Component

HC	 Human Capital

HR	 Human Resources

HSDC	 High Sulphur Diesel Component

HSE	 Health Safety & Environment

HSSEQ	 Health Safety Security & Environment
Quality

HVU	 High Vacuum Unit

IBC	 Intermediate Bulk Container

IPM	 Indeks Pembangunan Manusia

ISC	 Integrated Supply Chain

ISO	 International Organization for Standardiza-
tion

ISPS	 International Ship & Port Facility System

ISRS	 International Sustainability Rating System

IT	 Information Technology

K3	 Keselamatan Kesehatan Kerja

KLHK	 Kementerian Lingkungan Hidup dan Ke-
hutanan

KPI	 Key Performance Indicator

LAWS	 Low Aromatic White Spirit

LOMC	 Low Octane Mogas Component

LPG	 Liquefied Petroleum Gas

LSWR	 Low Sulphur Waxy Residue

LTIR	 Lost Time Injury Rate

M&T	 Marketing & Trading

MBCD	 Million Barrel Calender Day

MBSD	 Thousand Barrels per Stream Day

MKP	 Manajemen Keselamatan Proses

MOR	 Marketing Operation Region

MPPK	 Masa Persiapan Purna Karya

MSDS	 Material Safety Data Sheet

MTC	 Medical Treatment Case

MTPY	 Million Tonne per Year

MW	 Mega Watt

MWT	 Management Walk-Through

NBBM	 Non Bahan Bakar Minyak

NKRI	 Negara Kesatuan Republik Indonesia

Daftar Singkatan
List of Abbreviations

5
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Akronim Kepanjangan
Acronym Abbreviation

NOA	 Number of Accident

OC	 Oil Catcher

OHSAS	 Occupational Health and Safety Standard

OKU	 Ogan Komering Ulu

OPI	 Operational Performance Improvement

OS	 Oil Separator

P2K3	 Panitia Pembina Kesehatan Keselamatan
Kerja

P3K	 Pertolongan Pertama pada Kecelakaan

PAK	 Penyakit Akibat Kerja

PAP	 Penghargaan atas Pengabdian

PEKA	 Pengamatan Keselamatan Kerja

PKB	 Perjanjian Kerja Bersama

PLTMH	 Pembangkit Listrik Tenaga Mikro Hidro

PM	 Particulate Matter

PMPK	 Pembekalan Masa Purna Karya

PMS 	 Performance Management System

Polytam	 Polypropylene Pertamina

PP	 Polypropylene

PPIP	 Program Pensiun Iuran Pasti

PPMP	 Program Pensiun Manfaat Pasti

PPRP	 Program Pemilikan Rumah Pekerja

PRL	 Pertamina Reference Level

PROPER	 Program Penilaian Peringkat Kinerja Peru-
sahaan dalam Pengelolaan Lingkungan

PTA	 Purified Terephthalic Acid

PTCF	 Petrochemical Thermal Cracker Feed

PWT	 Pekerja Waktu Tertentu

PWTT	 Pekerja Waktu Tidak Tertentu

RAM	 Risk Assessment Matrix

RCC	 Refinery Coordination Committee

RDMP	 Refinery Development Master Plan

RFCCU	 Residue Fluid Catalytic Cracking Unit

RKA	 Rencana Kerja dan Anggaran

RKAP	 Rencana Kerja Anggaran Perusahaan

RKL	 Rencana Pengelolaan Lingkungan

RPA	 Rumah Pompa Air

RPL	 Rencana Pemantauan Lingkungan Hidup

RPN	 Risk Priority Number

RPO	 Refinery Planning and Optimization

RTW	 Rail Tank Wagon

RU	 Refinery Unit

Akronim Kepanjangan
Acronym Abbreviation

RUPS	 Rapat Umum Pemegang Saham

RWDC	 Restricted Work Day Case

SAMBAL	 Siapa Apa Mengapa Bagaimana Aksi
Lanjut

SBPx	 Special Boiling Point x

SDGs	 Sustainable Development Goals

SDM	 Sumber Daya Manusia

SIKA	 Surat Izin Kerja Aman

SLA	 Service-Level Agreement

SMK	 Sistem Manajemen Kinerja

SMK3	 Sistem Manajemen Keselamatan dan
Kesehatan Kerja

SMOM	 Senior Manager Operating & Manufactur-
ing

SMP	 Sistem Manajemen Pengamanan

SOE	 State-Owned Enterprise

SOR	 Sludge Oil Recovery

STK	 Sistem & Tata Kerja

SWAT	 Safety Walk and Talk

TBBM	 Terminal Bahan Bakar Minyak

TDAEL	 Talent Development Acceleration for Entry
Level

THR	 Tunjangan Hari Raya

TJSL	 Tanggung Jawab Sosial dan Lingkungan

TKJP	 Tenaga Kerja Jasa Penunjang

TPA	 Tempat Pembuangan Akhir

TPS	 Tempat Penyimpanan Sementara

TPY	 Tonne per Year

TRIR	 Total Recordable Incident Rate

TUK	 Tempat Uji Kompetensi

UMKM	 Usaha Mikro, Kecil, dan Menengah

USD	 United States Dollars

UU	 Undang-Undang

UMR	 Upah Minimum Regional

VOC	 Volatile Organic Compounds

VR	 Vacuum Residue

WBS	 Whistle Blowing System

WHRU	 Waste Heat Recovery Unit

WOI	 Weight on Intake

6
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Daftar Isi
Table of Content

1 Tema dan Penjelasan Laporan Kinerja
Theme and Explanation of Performance Report

4 Daftar Singkatan
List of Abbreviations

6 Daftar Isi
Table of Content

8 Ikhtisar Kinerja
Performance Highlight

14 Penghargaan dan Pencapaian
Award and Achievement

20 Tentang Laporan Ini
About This Report

22 Pemangku Kepentingan
Stakeholders

27 Pelibatan Pemangku Kepentingan
Stakeholder Engagement

32
Sambutan General Manager Pertamina RU III
Message From The General Manager Of
Pertamina RU III

40 Profil Pertamina RU III
A Primer on Pertamina RU III

46 Tonggak Sejarah
Milestone

48 Fundamental
Fundamental

66
Memberi Nilai Tambah Bagi Pemangku
Kepentingan
Providing Added Value For Stakeholders

68

Implikasi Keuangan Akibat Dampak &
Risiko Perubahan Iklim
Financial Implications Due To Climate Change
Risks & Impacts

69

Mendorong Kemandirian Ekonomi
Masyarakat Lokal
Encouraging Economic Self-Reliance Of Local
Communities

Pendahuluan
Preface

Profil Perusahaan
Company Profile

Kontribusi Ekonomi
Economic Contribution

49 Tata Nilai Akhlak
Akhlak Value

50 Operasi Rantai & Pasokan
Operations & Supply Chain

57 Produk & Layanan
Products & Services

58 Risiko & Peluang Utama
Key Risks & Opportunities

59 Struktur Organisasi
Organization Structure

60 Tata Kelola Perusahaan
Corporate Governance

7
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

94 Profil Tenaga Kerja
Workforce Profile

98 Rekrutmen & Perputaran Pekerja
Employee Recruitment & Turnover

101 Menjamin Keselamatan Pekerja
Ensuring Employee Safety

105
Mendukung Pola Hidup Sehat Semua
Pekerja
Instilling A Healthy Lifestyle In All Employees

107
Mengembangkan Kapasitas &
Profesionalisme Pekerja
Cultivating Employee Capacity & Professionalism

108

Mewujudkan Kesejahteraan & Kehidupan
Layak Bagi Pekerja
Ensuring Employee Welfare & Creating Decent
Livelihoods

111
Integritas Untuk Menjunjung Hak Asasi
Manusia
Integrity To Promote & Uphold Human Rights

113 Interaksi Sosial
Social Interactions

114
Menjalankan Tanggung Jawab Sosial
Perusahaan
Implementing Corporate Social Responsibility

122 Kinerja Produk & Layanan
Product & Service Performance

Kinerja Lingkungan
Environment Performance

Kinerja Sosial
Social Performance

74 Pemanfaatan & Pengolahan Bahan Mentah
Utilisation & Processing Of Raw Materials

76 Pemanfaatan & Pengelolaan Energi
Use & Management Of Energy

82 Penanganan Efluen & Limbah
Effluent & Waste Management

85 Pelestarian Keanekaragaman Hayati
Biodiversity Conservation

86 Pengendalian Emisi
Emission Control

90 Kepatuhan Lingkungan
Environmental Compliance

8
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Ikhtisar Kinerja
Performance Highlight

8 Indikator Kunci
8 Key Indicators

Refinery Loss (%WOI)

Energy Intensity Index (EII)

2

1.8

1.6

1.4

1.2

1

0.8

0.6

0.4

0.2

0

2016 2017 2018 2019 2020

1,98
1,89

1,7
1,61 1,62

176.00

174.00

172.00

170.00

168.00

166.00

164.00

2016 2017 2018 2019 2020

174,71

172,26

167,72
168,29

169,05

9
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

2016 2017 2018 2019 2020

Hijau
Green

Hijau
Green

Hijau
Green

Hijau
Green

Hijau
Green

2016 2017 2018 2019 2020

Pencapaian TRIR
TRIR Achievement

Pencapaian PROPER
PROPER Achievement

10
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Ikhtisar Kinerja
Performance Highlight

8 Indikator Kunci
8 Key Indicators

Pencapaian ISRS
ISRS Achievement

Pencapaian SUPREME
SUPREME Achievement

7.20

7.00

6.80

6.60

6.40

6.20

6.00

5.80

5.60

5.40

2016 2017 2018 2019 2020

6,0 6,0

7,0 7,0 7,0

RU III Plaju belum mengimplementasikan SUPREME
RU III Plaju has not implemented SUPREME

2016 2017 2018 2019 2020

11
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Jam Kerja Aman Kilang
Refinery Safe Working Hours

Net Margin (USD/bbl)
Net Margin (USD/bbl)

6,00

4,00

2,00

0,00

-2,00

-4,00

-6,00

-0,88

1,45 1,72

4,37
3,98

1,20

-2,85

1,96

-5,42
-4,51

2016 2017 2018 2019 2020

Target
Target

Realisasi
Realization

2016 2017 2018 2019 2020

120.000.000,00

100.000.000,00

80.000.000,00

60.000.000,00

40.000.000,00

20.000.000,00

 61.920.213,35

 73.556.479,55

 84.427.420,00

 94.703.302,00
 102.037.778,00

12
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Kinerja Lingkungan
Environmental Performance

Penggunaan Bahan Mentah
Use of Raw Materials

Efisiensi Energi
Energy Efficiency

Penggunaan Air
Water Usage

2018

36.799.141
barrel

2018

2.462.512
GJ

2018

2.836.509
ton

2019

38.563.365
barrel

2019

3.420.243
GJ

2019

2.500.584
ton

2020

35.107.098
barrel

2020

3.656.767
GJ

2020

2.306.294
ton

Ikhtisar Kinerja
Performance Highlight

Kinerja Ekonomi
Economic Performance

Pendapatan
Revenue

Biaya Operasional
Operational Cost

8,96%

6,92%

7,77%

38,65%

5,75%
2018

68.209,57
Ribu USD Thousand USD

2019

69.652,11
Ribu USD Thousand USD

2020

65.642,01
Ribu USD Thousand USD

2018

2.723.375,19
Ribu USD Thousand USD

2019

2.570.322,77
Ribu USD Thousand USD

2020

1.576.878,42
Ribu USD Thousand USDDari 2019

From 2019

Dari 2019
From 2019

Dari 2019
From 2019

Dari 2019
From 2019

Dari 2019
From 2019

13
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Kinerja Sosial
Social Performance

Intensitas Energi
Energy Intensity

Indeks Kepuasan Pelanggan
Customer Satisfaction Index

Emisi Gas Rumah Kaca
Greenhouse Gas Emissions

Kepuasan Pelanggan (SLA Kunci)
Customer Satisfaction (Key SLA)

Jumlah Pekerja
Total Employee

Realisasi Dana CSR
CSR Fund Realization

2018

1,63
1011 kJ/barrel

2019

1,41
1011 kJ/barrel

2018

781.371
Ton CO2eq

2019

777.936
Ton CO2eq

2020

1,40
1011 kJ/barrel

2018

4.42

2019

4.43

2020

4.47

2018

2.238
Juta Rp Million Rp

2019

915
Juta Rp Million Rp

2020

975
Juta Rp Million Rp

2020

775.737
Ton CO2eq

2018

95,23%

2019

97,29%

2020

98,95%

2018

915
Orang People

2019

887
Orang People

2020

919
Orang People

6,6%

3,6%

0,9%

1,7%

0,71%

0,28%

Dari 2019
From 2019

Dari 2019
From 2019

Dari 2019
From 2019

Dari 2019
From 2019

Dari 2019
From 2019

Dari 2019
From 2019

14
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Penghargaan dan Pencapaian
Award and Achievement

No Nama Penghargaan
Award Name

Waktu Penerimaan
(Tanggal/Bulan/Tahun)

Time of Admission
(Date/Month/Year)

Badan Pemberi Penghargaan
Appreciator institution

Lingkup (Nasional
/ Internasional

Scope (National/
International)l

1.

The Best Process Safety
Implementation in PT KPI
The Best Process Safety
Implementation in PT KPI

November 2020
November 2020 PT KPI Nasional

National

2. The Best Sustainability in PT KPI
The Best Sustainability in PT KPI

November 2020
November 2020 PT KPI Nasional

National

3. The Best Value Creation in PT KPI
The Best Value Creation in PT KPI

November 2020
November 2020 PT KPI Nasional

National

4.

The Best Safety Culture
Implementation Level Proactive from
World Safety Culture Implementation
The Best Safety Culture
Implementation Level Proactive from
World Safety Culture Implementation

Mei 2020
May 2020

World Safety Organization
World Safety Organization

Internasional
International

5.

Patra Karya Raksa Tama (Sistem
Manajemen Keselataman Migas)
Kementerian ESDM
Patra Karya Raksa Tama (Oil and
Gas Safety Management System)
Ministry of Energy and Mineral
Resources

Oktober 2020
October 2020

Direktorat Jendral Migas –
Kementrian ESDM

Directorate General of Oil and
Gas -Ministry of Energy and

Mineral Resources

Nasional
National

4 5
1 3

2

15
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

6 7 8

9 10

No Nama Penghargaan
Award Name

Waktu Penerimaan
(Tanggal/Bulan/Tahun)

Time of Admission
(Date/Month/Year)

Badan Pemberi Penghargaan
Appreciator institution

Lingkup (Nasional
/ Internasional

Scope (National/
International)l

6.

Patra Nirbhaya Utama Adinugraha
V (Lebih dari 100 Juta Jam Kerja
Aman) Kementerian ESDM
Patra Nirbhaya Utama Adinugraha V
(More than 100 Million Safe Working
Hours) Ministry of Energy and
Mineral Resources

Oktober 2020
October 2020

Direktorat Jendral Migas –
Kementrian ESDM

Directorate General of Oil and
Gas -Ministry of Energy and

Mineral Resources

Nasional
National

7.

Perusahaan Penyelenggara K3
Terbaik Tingkat Provinsi Sumatera
Selatan Tahun 2020
The Best OSH Provider Company in
South Sumatra Province in 2020

Februari 2020
February 2020

Pemerintah Provinsi Sumatera
Selatan

South Sumatra Provincial
Government

Nasional
National

8.

Mitra Binaan Juara 1 Local Hero
Award Tingkat Nasional
Foster Partner became the 1st
Winner of Local Hero Award on
National Level

November 2020
November 2020

Kementerian Lingkungan Hidup
Ministry of Environment

Nasional
National

9.

Bronze Winner dalam Public Relation
Indonesia Awards (PRIA) tingkat
Nasional
Bronze Winner in Public Relation
Indonesia Awards (PRIA) on
National Level

April 2020
April 2020 PR Indonesia Nasional

National

10.

Nusantara CSR Awards 2020 oleh La
Tofi School of CSR
Nusantara CSR Awards 2020 by La
Tofi School of CSR

September 2020
September 2020

The La Tofi School of Corporate
Social Responsibility

The La Tofi School of Corporate
Social Responsibility

Nasional
National

16
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

1311
12 14

15

No Nama Penghargaan
Award Name

Waktu Penerimaan
(Tanggal/Bulan/Tahun)

Time of Admission
(Date/Month/Year)

Badan Pemberi Penghargaan
Appreciator institution

Lingkup (Nasional
/ Internasional

Scope (National/
International)l

11.

Penghargaan Kampung Iklim Tingkat
Utama Nasional dari Kementerian
Lingkungan Hidup RI
National Primary Level Climate
Village Award from the Indonesian
Ministry of Environment

Oktober 2020
October 2020

Kemeterian Lingkungan Hidup
dan kehutanan RI

Ministry of Environment and
Forestry RI

Nasional
National

12.

Penghargaan atas Pencegahan
& Penanggulangan Covid-19 di
Provinsi Sumatera Selatan oleh
Forum CSR Sumatera Selatan
Award for Prevention & Control of
Covid-19 in South Sumatra Province
by the South Sumatra CSR Forum

September 2020
September 2020

Forum CSR Sumatera Selatan
South Sumatra CSR Forum

Provinsi
Province

13.

Penghargaan Pembina Kampung
dari Gubernur Sumatera Selatan
Village Builder Award from the
Governor of South Sumatra

September 2020
September 2020

Gubernur Sumatera Selatan
Governor of South Sumatra

Provinsi
Province

14.
Penghargaan Kompas Gramedia
Group
Kompas Gramedia Group Award

Oktober 2020
October 2020

Kompas Gramedia Group
Kompas Gramedia Group

Provinsi/Nasional
Province/National

15.

Rekor MURI Dunia Logo K3 terbesar
dari Rangkaian Kemplang Panggang
pada Peringatan Bulan K3 Nasional
MURI World Record for The
largest OSH logo from the
Kemplang Panggang Series at the
Commemoration of the National
OHS Month

Februari 2020
February 2020

Museum Rekor MURI
Indonesian World Records

Museum

Nasional
National

Penghargaan dan Pencapaian
Award and Achievement

17
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

16
18 19

No Nama Penghargaan
Award Name

Waktu Penerimaan
(Tanggal/Bulan/Tahun)

Time of Admission
(Date/Month/Year)

Badan Pemberi Penghargaan
Appreciator institution

Lingkup (Nasional
/ Internasional

Scope (National/
International)l

16.

Completed Re-Certification: ISO
9001:2015, ISO 14001:2015,
OHSAS 18001:2007 from TUV Nord
Indonesia
Completed Re-Certification: ISO
9001:2015, ISO 14001:2015,
OHSAS 18001:2007 from TUV Nord
Indonesia

Mei 2020
May 2020 TUV Nord

Nasional dan
Internasional
National dan
International

17.
Penghargaan Pembina Proklim
Tahun 2020
Proclimate Trustees Award 2020

Desember 2020
December 2020

Pemerintah Kota Palembang
Palembang City Government

Nasional
National

18. PROPER Hijau
Green PROPER

Desember 2020
December 2020

Kementrian Lingkungan Hidup
Ministry of Environment

Nasional
National

18
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

19
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju18
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

18

19
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

19 19
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Tentang Laporan Ini
About This Company

20
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Laporan kinerja PT Pertamina (Persero) Refinery Unit
III Plaju (selanjutnya disebut “Pertamina RU III” atau
“Perusahaan”) tahun 2020 memuat informasi kinerja
Pertamina RU III—sebagai unit bisnis dari PT Pertamina
(Persero)—dalam berbagai aspek keberlanjutan yang
dianggap penting bagi kegiatan usahanya. Laporan
ini tidak memuat data dan laporan yang hanya dapat
disajikan secara konsolidasi dalam laporan Pertamina
RU III, karena data dan laporan yang bersifat demikian
di luar cakupan Laporan Kinerja Pertamina RU III.

Tentang Laporan Ini
About This Report

Tahun 2020 Pertamina RU III menerbitkan Laporan Kinerja. Laporan Kinerja ini
diterbitkan setiap satu tahun sekali, dengan masa pelaporan per satu tahun dengan

berpedoman pada Protokol Global Reporting Initiative (GRI) Standards.

In 2020 Pertamina RU III issued a Performance Report. This Performance Report is published
once a year, with a reporting period of one year based on the Global Reporting Initiative (GRI)

Standards Protocol.

The 2020 performance report of PT Pertamina
(Persero) Refinery Unit III Plaju (hereinafter referred
to as “Pertamina RU III” or “the Company”), contains
information on Pertamina RU III’s performance—as
a business unit of PT Pertamina (Persero)—across
various sustainability aspects relevant to its business
activities. Data and reports which are beyond the
scope of Pertamina RU III’s performance report are not
included here, as they can only be consolidated within
Pertamina RU III’s Performance Report.

10
2-

45

21
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Aspek-aspek keberlanjutan yang mencakup bidang
ekonomi, lingkungan, sosial, ketenagakerjaan, hak
asasi manusia, dan tanggung jawab atas produk.
Pembahasan setiap aspek dan topik keberlanjutan
yang dianggap material telah dilengkapi dengan
penjelasan dan pertanggungjawabannya untuk periode
satu tahun yang dimulai pada 1 Januari dan berakhir
pada 31 Desember 2020.

Tahun 2020 Pertamina RU III menerbitkan Laporan
Kinerja. Laporan Kinerja ini diterbitkan setiap satu
tahun sekali, dengan masa pelaporan per satu tahun.

Dalam memastikan kelengkapan pelaporannya,
Pertamina RU III berpedoman pada protokol Global
Reporting Initiative – GRI Standards 2016 (Standar
GRI). Laporan Kinerja Pertamina RU III Tahun 2020
diterbitkan pada bulan November 2021. Laporan
tersebut dapat diunduh di https://www.pertamina.com/
 /id/refinery-unit-iii-plaju.

Penulisan laporan ini diawali dengan pengumpulan
data dan informasi mengenai berbagai kegiatan dan
hasil pengukuran yang telah dilakukan di lingkungan
Pertamina RU III oleh berbagai departemen dan unit
kerja. Pernyataan yang terkait dengan perhatian dan
harapan dari para pemangku kepentingan Perusahaan
yang signifikan telah dikumpulkan, diolah, dan
disertakan dalam proses pelaporan.

Pertamina RU III menggunakan metode dan teknik
pengumpulan dan pengukuran data kuantitatif dalam
menyusun Laporan Kinerja ini, disesuaikan dengan sifat
dan kondisi setiap jenis data. Kapanpun memungkinkan,
data dilaporkan dalam satuan Standar Internasional,
sebagaimana disyaratkan dalam protokol Standar GRI.

Laporan Kinerja Tahun 2020 ini telah disiapkan sesuai
dengan Standar GRI: Pilihan Inti. Pada bagian akhir
laporan—halaman 132-142—telah disajikan Indeks
Standar GRI untuk keperluan referensi silang, yang akan
mempermudah pembaca mencari dan mendapatkan
aspek-aspek kinerja tertentu yang diungkapkan dalam
laporan ini. Referensi pengungkapan Standar GRI juga
ditampilkan pada margin dari setiap judul atau paragraf
yang relevan dengan pengungkapan yang dicakup oleh
Standar GRI. [

The aspects in this report include economic,
environmental, social, employment, human rights, and
product responsibility. Descriptions of each aspect and
sustainability topic have been provided in great detail,
along with full accountability, for the period of one year,
from 1 January until 31 December 2020.

In 2020 Pertamina RU III published its performance
report. This report is published annually, with a reporting
period of one year.

To ensure the completeness of its reports, Pertamina
RU III follows the Global Reporting Initiative – GRI
Standards 2016. Pertamina RU III‘s 2020 performance
report was published in November 2021. The report can
be downloaded at https://www.pertamina.com/
 /id/refinery-unit-iii-plaju.

The Performance Report’s initial phase involved
collecting data, information relating to various activities,
and results of measurements conducted by Pertamina
RU III across its various functions and sections.
Statements pertaining to the interests and expectations
of significant stakeholders of the Company were also
duly collected, processed, and included in the reporting
process.

Pertamina RU III employed quantitative data collection
and measurement methods and techniques in the
preparation of this report, with each method or technique
attuned to the particular nature and conditions of the
data involved. Whenever possible, data is reported in
the International System of Units, as required by the GRI
Standards.

2020 performance report has been prepared in
accordance with the GRI Standards: Core option. At the
conclusion of the report—pages 132 and onwards—the
GRI Content Index is provided for cross-referencing
purposes, enabling readers to review the Report’s
specific performance aspects. The GRI Standards
disclosure references are also presented within the
margins of each heading or paragraph relevant to the
specific disclosures included in the GRI Standards.

10
2-

50
10

2-
52

10
2-

50
; 1

02
-5

1
10

2-
54

; 1
02

-5
5

22
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Pertamina RU III menghargai semua masukan,
kritik, dan saran dari para pemangku kepentingan
atas Laporan Kinerja Tahun 2020 ini. Pemangku
kepentingan yang ingin mendapatkan informasi lebih
lanjut atau memberikan masukan apapun mengenai isi
Laporan Kinerja ini dapat mengisi formulir umpan balik
yang terdapat pada bagian akhir dari laporan ini, atau
menghubungi:

Proses Penetapan Pemangku Kepentingan, Topik, Dan Isi Laporan	
Determining Stakeholders, Topics & Report Content

Proses pemilihan dan penetapan pemangku
kepentingan di Pertamina RU III mengacu pada proses
serupa yang telah dilakukan oleh induk perusahaan, PT
Pertamina (Persero), pada penyusunan Laporan Kinerja
Pertamina Tahun 2020. Topik-topik keberlanjutan yang
dipertimbangkan untuk disertakan dalam Laporan
Kinerja Pertamina RU III Tahun 2020 adalah yang telah
juga dipertimbangkan oleh PT Pertamina (Persero),
namun cakupan pembahasannya dibatasi pada hal-hal
yang relevan dengan aktivitas operasi Pertamina RU III.

Pertamina RU III welcomes all stakeholder feedback,
criticism, and recommendations for its 2020
Performance Report. Stakeholders wishing to obtain
further information or to submit feedback regarding
the Report are encouraged to fill out the feedback form
available at the end of this Report, or to contact the
following:

The processes for selecting and determining
Pertamina RU III’s stakeholders refer to the similar
processes conducted by its parent company, PT
Pertamina (Persero), in preparing the 2020 Pertamina’s
Sustainability Report. The sustainability topics
considered for inclusion in the 2020 Performance
Report of Pertamina RU III were those also considered
for inclusion by PT Pertamina (Persero), albeit with the
scope limited to topics relevant to Pertamina RU III’s
operations.

10
2-

53
10

2-
46

Tentang Laporan Ini
About This Report

Pemangku Kepentingan
Stakeholders

Pertamina Refinery Unit III

Jl. Beringin No.1 Komplek Pertamina,
Plaju, Palembang, Sumatra Selatan

30268

E-mail: cs.ru3@pertamina.com
Telp. (0711) 596633
Fax. (0711) 542244

23
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Dengan demikian, laporan ini menampilkan topik-topik
yang dianggap esensial bagi keberlanjutan Pertamina
RU III dan pemangku kepentingan utama yang telah
diidentifikasi. Penjelasan mengenai para pemangku
kepentingan Perusahaan dan cara Perusahaan
mengelola hubungan dengan mereka dijelaskan pada
bagian lain dari Laporan ini.

Topik-topik keberlanjutan yang pada akhirnya dipilih
untuk dilaporkan dalam laporan ini ditentukan setelah
Perusahaan mengidentifikasi isu-isu keberlanjutan
yang dihadapi sepanjang tahun 2020, kemudian
memprioritaskannya berdasarkan pengaruh topik-
topik tersebut terhadap para pemangku kepentingan
dan keberlanjutan Perusahaan. Prosesnya dijelaskan
dalam bagan berikut:

1.	 Identifikasi
	 Topik-topik yang relevan dengan keberlanjutan

Pertamina RU III diidentifikasi berdasarkan
pendekatan perwakilan, dalam diskusi yang
diselenggarakan pada Oktober 2020, melibatkan
peserta dari berbagai fungsi di Pertamina RU III,
antara lain operasional, keuangan, kesehatan dan
keselamatan kerja, lingkungan, legal, sumber daya
manusia, komunikasi, dan hubungan masyarakat.
Diskusi ini juga membahas batasan-batasan dari
setiap topik keberlanjutan yang teridentifikasi.
Pertamina RU III hanya melibatkan pemangku
kepentingan internal dalam identifikasi topik
material ini, dengan pemikiran bahwa pihak-
pihak internal yang menangani berbagai bidang
ini telah mampu merepresentasikan harapan dan
ekspektasi dari berbagai pemangku kepentingan
eksternal. Dalam proses ini, terdapat lima alasan
yang dipertimbangkan untuk menentukan
materialitas, yakni: (1) margin usaha; (2) proses
bisnis; (3) citra perusahaan; (4) pemenuhan
regulasi; dan (5) kesejahteraan; baik dari perspektif
Perusahaan (beserta pemangku kepentingan
internal) maupun dari perspektif pemangku
kepentingan eksternal.

2.	 Prioritisasi
	 Selanjutnya topik-topik material yang telah

diidentifikasi tersebut diprioritaskan menggunakan
kriteria signifikansi berikut: (a) signifikansi
dampak pada ekonomi, sosial & lingkungan pada
keberlanjutan Pertamina RU III, dan (b) pengaruh
terhadap kebijakan dan evaluasi pemangku
kepentingan terhadap operasi bisnis Pertamina

This Report therefore features topics considered
essential for ensuring the sustainability of Pertamina
RU III and its major identified stakeholders. Stakeholder
descriptions, and the ways in which the Company
engages with stakeholders, are provided in a separate
section of this Report.

Topics were selected for inclusion in this Report
after careful consideration and identification of the
sustainability issues the Company faced in 2020.
These topics were prioritised based on the degree of
their influence on stakeholders and the sustainability of
Pertamina RU III. The processes are further elaborated
as follows:

1.	 Identification
	 Topics relevant to Pertamina RU III’s sustainability

were identified using a representational approach,
during a discussion held in August 2020, involving
participants from various functions within
the Company, including operations, finance,
occupational health and safety, environment,
legal, human resources, communications, and
public relations. During the discussion, the
boundaries of each identified aspect were also
addressed. Pertamina RU III involved only internal
stakeholders in its identification of material topics,
on the justification that the internal stakeholders
had sufficient exposure to a variety of fields and
disciplines to be able to represent the hopes and
expectations of the external stakeholders. In this
process, there were five reasons for consideration
of materiality, namely each topic’s relevance to:
(1) business margin; (2) business processes; (3)
corporate image; (4) regulatory compliance; and
(5) welfare; from the twin perspectives of both
the Company (and internal stakeholders) and the
external stakeholders.

2.	 Prioritisation
	 The identified material topics were subsequently

prioritised based on the following criteria for
significance: (a) significant impact on the
economic, social, and environmental on the
sustainability of Pertamina RU III, and (b) influence
on stakeholder policy and evaluation of Pertamina
RU III’s business operations. This stage resulted in

24
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Tinggi
High

Sedang
Medium

Rendah
Low

RU III. Tahapan ini menghasilkan sejumlah topik
keberlanjutan yang dianggap material dan dengan
demikian akan dilaporkan di sini.

	 Dalam menentukan tingkat cakupan pelaporan,
Perusahaan mengategorikan suatu topik sebagai
topik material berdasarkan dua kriteria, yakni: (a)
posisinya yang tinggi dalam matriks materialitas,
sebagaimana dimuat di bawah ini; dan (b) kewajiban
untuk melaporkan topik tersebut berdasarkan
persyaratan regulasi dan pertimbangan lainnya.

various topics considered significant, and they are
therefore reported herein.

	 To determine the reporting scope, the Company
categorised a material topic based on two
criteria: (a) its position on the upper right side in
the materiality matrix, as shown below, and (b)
the obligation to report said topic as required by
regulations and/or other considerations.

Pemangku Kepentingan
Stakeholders

Matriks Materialitas
Materiality Matrix

1

2

63

45
7

12

10

11

9

8

1314

15

Pe
ng

ar
uh

 te
rh

ad
ap

 P
er

se
ps

i P
em

an
gk

u
Ke

pe
nt

in
ga

n
Im

pa
ct

 o
n

th
e

Pe
rc

ep
tio

n
of

 S
ta

ke
ho

ld
er

s

Signifikansi Dampak Ekonomi, Sosial dan Lingkungan Pertamina RU III terhadap Keberlanjutannya
Significance of Economic, Social, and Environmental Impacts of Pertamina RU III to its Sustainability

25
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Topik Material beserta Batasannya
Material Topics and Their Boundaries

No Topik Material
Material Topic

Alasan Materialitas & Batasan Dampak
Reason for Materiality & Impact Boundaries Skor

Sumbu
-X+

X-Axis
Score

Skor
Sumbu

-Y*
Y-Axis
Score

Skor
Total
Total
Score

Margin
Usaha

Business
Margin

Proses
Bisnis

Business
Process

Citra
Perusahaan
Corporate

Image

Pemenuhan
Regulasi

Regulatory
Compliance

Kesejah-
teraan

Welfare

1 Material
Materials I+, E* I, E I, E I, E I, E 5 5 10

2

Kesehatan &
Keselamatan Kerja
Occupational
Health & Safety

I, E I, E I, E I, E I, E 5 5 10

3 Energi
Energy I I, E I, E I, E I, E 5 4 9

4 Emisi
Emissions I, E I, E I, E I, E I 5 4 9

5 Air
Water I I, E I, E I, E I, E 5 4 9

6 Kepegawaian
Employment I I, E I, E I, E I, E 5 4 9

7
Masyarakat Lokal
Local
Communities

I I, E I, E I, E I, E 5 4 9

8 Efluen & Limbah
Effluents & Waste I I, E I, E I, E E 4 4 8

9

Kepatuhan
Lingkungan
Environmental
Compliance

- I, E I, E I, E I, E 4 4 8

10

Praktik
Pengamanan
Security
Practices

- I, E I, E I, E I, E 4 4 8

11

Dampak Ekonomi
Tidak Langsung
Indirect
Economic Impacts

- I, E I, E I, E I, E 4 4 8

12
Kinerja Ekonomi
Economic
Performance

I, E I, E I I I, E 5 3 8

10
2-

47
; 1

03
-1

26
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

No Topik Material
Material Topic

Alasan Materialitas & Batasan Dampak
Reason for Materiality & Impact Boundaries Skor

Sumbu
-X+

X-Axis
Score

Skor
Sumbu

-Y*
Y-Axis
Score

Skor
Total
Total
Score

Margin
Usaha

Business
Margin

Proses
Bisnis

Business
Process

Citra
Perusahaan
Corporate

Image

Pemenuhan
Regulasi

Regulatory
Compliance

Kesejah-
teraan

Welfare

13

Pendidikan &
Pelatihan
Training &
Education

- I, E I, E I, E E 3 4 7

14
Keanekaragaman
Hayati
Biodiversity

- I, E I, E I, E E 3 4 7

15 Antikorupsi
Anticorruption I I I, E I, E I 5 2 7

+ I =	Material bagi Pertamina RU III dan Pemangku Kepentingan Internal. / Material to Pertamina RU III and Internal Stakeholders.
	 Pemangku Kepentingan Internal termasuk Pertamina RU III dan Pemegang Saham. / Internal Stakeholders are defined as Pertamina RU III and Shareholders.

* E =	 Material bagi Pemangku Kepentingan Eksternal. / Material to External Stakeholders.
	 Pemangku kepentingan eksternal termasuk namun tidak terbatas pada Karyawan, Pemasok, Pelanggan, Mitra, Pemerintah, Lembaga Swadaya Masyarakat,

Media, dan Masyarakat Lokal. / External Stakeholders include, but are not limited to, Employees, Suppliers, Customers, Partners, Government, Non-Governmental
Organisations, Media, and Local Communities.

Catatan Notes:

Pemangku Kepentingan
Stakeholders

3.	 Validasi
	 Semua topik keberlanjutan yang teridentifikasi

selanjutnya divalidasi berdasarkan prinsip
Inklusivitas Pemangku Kepentingan, Keberlanjutan,
Materialitas, dan Kelengkapan—sesuai dengan
protokol Standar GRI, dalam rangka menentukan
topik-topik mana saja yang material, berikut dengan
cakupan data dan informasi yang akan dilaporkan
terkait setiap topik material tersebut.

	 Hal-hal yang divalidasi termasuk cakupan pelaporan,
batasan dampak atas topik yang dilaporkan, dan
ketersediaan informasi dalam periode pelaporan.
Setelah hasil diskusi ditetapkan, General Manager
selaku pemegang posisi kepemimpinan tertinggi di
Pertamina RU III memberikan pandangannya dan
persetujuannya.

	 Di dalam Laporan Kinerja Pertamina RU III Tahun
2020, yang merupakan Laporan Kinerja yang
diterbitkan oleh Pertamina RU III, tidak terdapat
penyajian kembali atas informasi yang dimuat di
laporan edisi sebelumnya. Serta, tidak terdapat
perubahan signifikan terkait Cakupan dan Batasan
Topik Material di pelaporan ini dari periode
pelaporan sebelumnya (tahun 2017).

3.	 Validation
	 To determine the material topics, and the scope of

their data and information, all identified topics were
subsequently validated by employing the principles
of Stakeholder Inclusiveness, Sustainability,
Materiality, and Completeness, in accordance with
the GRI Standards protocol.

	

	 Items that were validated include the reporting
scope, impact boundaries of the reported topics,
and availability of information within the reporting
period. After the conclusion of the discussion
results, as Pertamina RU III’s highest governing
body, the General Manager addressed the results
and approved the selection accordingly.

	 Within the 2020 Performance Report of Pertamina
RU III, which is published by the Company, there is
no a restatement on information included in the
prior edition. Meanwhile, in regard to the Scope
and Boundaries of the Material Topics, there are
no significant changes from the previous reporting
period (2017).

10
2-

48
; 1

02
-4

9

27
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Pelibatan Pemangku Kepentingan	
Stakeholder Engagement

10
2-

40
; 1

02
-4

2;
 1

02
-4

3;
 1

02
-4

4

Dalam menjamin pemenuhan harapan pemangku
kepentingan dan Tanggung Jawab Sosial & Lingkungan
(TJSL), Pertamina RU III mengacu pada ketentuan
Pemerintah dan Korporasi, yaitu aturan Perundangan
mengenai TJSL dalam UU No. 25/2007 tentang
Penanaman Modal, UU No. 40/2007 tentang Perseroan
Terbatas, dan PP No. 47/2012 tentang Tanggung
Jawab Sosial & Lingkungan, Pedoman Pengelolaan
Corporate Secretary Pertamina No. A14-001/
N00000/2020-S9, serta ISO 26000:2010 mengenai
Corporate Social Responsibility (CSR). Dari peraturan-
peraturan tersebut, Pertamina RU III memperhatikan
berbagai aspek kepentingan pemangku kepentingan,
beserta kesesuaiannya dengan hukum yang berlaku
dan norma-norma internasional.

Area Manager Communication, Relations & CSR
bertanggung jawab menjalankan tugas TJSL melalui
Fungsi Public Relation yang mengatur dan mengelola
kepentingan pemangku kepentingan serta kegiatan
atau program CSR. Kegiatan CSR/TJSL diprogramkan
setiap tahun atas persetujuan Fungsi Corporate
Secretary Kantor Pusat yang disusun dalam Rencana
Kerja dan Anggaran (RKA) CSR Pusat setiap tahun.

Fungsi Communication, Relations & CSR dibantu
oleh fungsi terkait melakukan Social Mapping pada
Pemangku Kepentingan Pertamina RU III secara berkala
untuk menentukan dan memetakan kepentingan serta
kebutuhan para pemangku kepentingan Pertamina
RU III yang berada dalam wilayah operasional (“Ring
I”) dan dijadikan acuan dalam penyusunan RKA CSR.
Kegiatan Social Mapping Pemangku Kepentingan
Pertamina RU III yang waktu pelaksanaannya terdekat
dengan periode pelaporan tahun 2020 diselenggarakan
oleh pihak ketiga, Social Development Studies Centre
dari Universitas Gadjah Mada (UGM) pada tahun 2019.
Pelaksanaan program CSR disusun, dilaksanakan,
serta dilaporkan oleh Area Manager Communication,
Relations & CSR kepada General Manager Pertamina
RU III serta Manager CSR pada Fungsi Corporate
Secretary Kantor Pusat.

Di PT Pertamina (Persero), induk perusahaan,
pengelolaan pemangku kepentingan diarahkan sesuai
kepentingan bisnis Perusahaan dengan memperhatikan
tanggung jawab sosial perusahaan, keselamatan dan
kesehatan kerja, dan lingkungan serta memperhatikan
skala prioritas dan saling menghargai, sehingga
tercapai keseimbangan dan keharmonisan antara:

Striving to fulfil stakeholder expectations and its
Social & Environmental Responsibility (Tanggung
Jawab Sosial & Lingkungan or TJSL), Pertamina RU
III refers to the Government regulations and prevailing
Corporate Laws, i.e. Regulation on TJSL in Law No.
25/2007 on Investments, Law No. 40/2007 on Limited
Liability Companies, Law No. 47/2012 on Social and
Environmental Responsibility, and the Management
Guidelines for Corporate Secretary Activities No. A14-
001/N00000/2020-S9, as well as ISO 26000:2010
on Corporate Social Responsibility (CSR). In light of
these regulations, Pertamina RU III monitors various
aspects of stakeholder interests in compliance with the
applicable laws and international norms.

The Area Manager Communication, Relations & CSR
is responsible for conducting TJSL duties through the
Public Relation Function, by regulating and managing
stakeholder interests and CSR programmes or activities.
CSR/TJSL activities are programmed annually, then
approved by the Corporate Secretary Function at the
Head Office, and elaborated in the annual CSR Work
Plan and Budget (RKA) by the Head Office.

The Communication, Relations & CSR Function,
assisted by other related functions, periodically
conducts the Social Mapping of Pertamina RU III
Stakeholders to determine and map their interests and
needs within the operational area (“Ring I”). This is then
used as consideration in the preparation of the CSR’s
RKA. The most recent Social Mapping of Pertamina
RU III Stakeholders was conducted by a third party, the
Gadjah Mada University’s Social Development Studies
Centre, in 2019. The CSR programmes are planned,
implemented, and reported on by the Area Manager
Communication, Relations & CSR to the General
Manager of Pertamina RU III and CSR Manager of the
Corporate Secretary in the Head Office.

At PT Pertamina (Persero), our parent company,
stakeholder management aims to serve the Company’s
business interests, with due regard to its corporate
social responsibility, its health and safety, and the
environment, as well as the scale of priorities, and the
principle of mutual respect, in order to achieve balance
and harmony between:

10
2-

42

28
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

a.	 the business dimension oriented towards value
creation and customer satisfaction;

b.	 the social dimension concerning business ethics
and corporate social responsibility, health and
safety, employee welfare and social aspects; and

c.	 the environmental dimension, which is directing
the Company’s attention to preserving the
environmental balance and sustainability around
its operations.

Thus, Pertamina RU III’s stakeholders are classified
as internal and external stakeholders. Generally, the
Company’s main stakeholders are further categorised
into the following: Directors/Commissioners, the
Government, Labor Unions, Employees, Partners,
Suppliers, Customers, Communities, and the Media.
The nine stakeholder groups have been selected with
reference to the ISO 26000 standard, by employing the
criteria of proximity to operational location and urgency.

In general, based on the AA1000 Stakeholder
Engagement Standard (SES) 2015 of AccountAbility,
Pertamina RU III has ten different types of approach in
place to maintain rapport and engage with all identified
stakeholder groups through focus group discussion
(FGD) and interviews. These types of approach, sorted
by the intensity of each approach’s impact on the
Company, including:

a.	 dimensi bisnis yang berorientasi pada penciptaan
nilai (value creation) dan kepuasan pelanggan;

b.	 dimensi sosial yang menyangkut aspek etika usaha
dan tanggung jawab sosial perusahaan, kondisi
kesehatan dan keselamatan serta kesejahteraan
pekerja dan aspek sosial kemasyarakatan; dan

c.	 dimensi lingkungan yang mengarahkan perusahaan
untuk memperhatikan aspek kelestarian dan
keseimbangan lingkungan hidup di sekitar unit
operasi/lapangan usaha.

Dengan demikian, pemangku kepentingan Pertamina
RU III dibagi menjadi pemangku kepentingan internal
dan eksternal. Secara umum, pemangku kepentingan
yang utama dikelompokkan menjadi: Direksi/
Komisaris, Pemerintah, Serikat Pekerja, Pekerja, Mitra
Kerja, Pemasok, Pelanggan, Masyarakat, dan Media.
Sembilan kelompok pemangku kepentingan ini dipilih
dengan mengacu pada standar ISO 26000, serta
menggunakan pendekatan berbasis jarak terhadap
lokasi operasional dan urgensi.

Secara umum, berdasarkan Standar AA1000
Stakeholder Engagement Standard (SES) 2015
dari AccountAbility, Pertamina RU III memiliki
sepuluh pendekatan secara umum untuk mengelola
hubungannya dengan semua kelompok pemangku
kepentingan yang teridentifikasi melalui tahapan focus
group discussion (FGD) dan wawancara. Kesepuluh
pendekatan tersebut, diurutkan berdasarkan intensitas
dampaknya terhadap Perusahaan, adalah:

Pelibatan Pemangku Kepentingan	
Stakeholder Engagement

10
2-

42
10

2-
43

10
2-

40
; 1

02
-4

3;
 1

02
-4

4

Pemberdayaan

Konsultasi

Pelibatan

Informasi

Pasif

Kolaborasi

Transaksi

Pemantauan

Negosiasi

Advokasi

Empowerment

Consultation

Engagement

Information

Remaining Passive

Collaboration

Transaction

Monitoring

Negotiation

Advocate

1

5

3

7

10

2

6

9

4

8

29
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Tabel berikut menjabarkan metode pelibatan pemangku
kepentingan beserta ekspektasi setiap pihak.

The following table elaborates the stakeholder
engagement methods along with the expectation of
each group.

Pemangku Kepentingan Utama & Metode Pelibatannya 	
Key Stakeholders & Methods of Engagement

No.
Kelompok Pemangku

Kepentingan
Stakeholder Group

Pendekatan
Approach

Topik, Isu, dan
Ekspektasi Utama
Topics, Issues, and
Key Expectations

Metode Pelibatan & Frekuensi
Engagement Methods &

Frequency

1 Direksi/Komisaris
mewakili PT Pertamina
(Persero)
Board of Directors
/Commissioners
representing
PT Pertamina (Persero)

Pemberdayaan
Empowerment

Kolaborasi
Collaboration

Pelibatan
Engagement

Penyediaan Informasi
Information

Peningkatan laba,
kapasitas, dan kualitas
produksi; tata kelola
perusahaan
Improvement of
profitability, capacity, and
production quality;
corporate governance

Telekonferensi; rapat; laporan
berkala; KPI
Teleconferences; meetings; periodic
reports; KPIs

Setiap bulan
Monthly

2A Pemerintah Pusat
Central Government

Pemberdayaan
Empowerment

Konsultasi
Consultation

Advokasi
Advocate

Pemenuhan regulasi;
lingkungan; pasokan dan
distribusi produk
Regulatory compliance;
environment; supply and
product distribution

Rapat dengar pendapat; forum
Hearings and meetings; forums

Sesuai kebutuhan
As needed

2B Pemerintah Daerah
Local Government

Pemberdayaan
Empowerment

Kolaborasi
Collaboration

Pelibatan
Engagement

Negosiasi
Negotiation

Penyediaan Informasi
Information

Pemenuhan regulasi;
tanggung jawab sosial dan
lingkungan;
perpajakan; stabilitas
ekonomi
Regulatory compliance;
social and environment
responsibility; taxation;
economic stability

Rapat dengar pendapat; forum;
partisipasi; laporan
Hearings and meetings; forums;
participations; reports

Sesuai kebutuhan
As needed

10
2-

40
; 1

02
-4

3;
 1

02
-4

4

30
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

No.
Kelompok Pemangku

Kepentingan
Stakeholder Group

Pendekatan
Approach

Topik, Isu, dan
Ekspektasi Utama
Topics, Issues, and
Key Expectations

Metode Pelibatan & Frekuensi
Engagement Methods &

Frequency

2C Badan Pemerintahan &
Organisasi
Governmental Agencies &
Organisations

Pemberdayaan
Empowerment

Kolaborasi
Collaboration

Pelibatan
Engagement

Konsultasi
Consultation

Negosiasi
Negotiation

Penyediaan Informasi
Information

Pemenuhan regulasi
perpajakan;
pemberdayaan ekonomi
dan sosial; lingkungan;
pengamanan
Regulatory compliance;
taxation; economic and
social empowerment;
environment; security

Konsultasi; sosialisasi; forum;
partisipasi; laporan
Consultations; information
dissemination; forums;
participations; reports

Sesuai kebutuhan
As needed

3 Serikat Pekerja
Labour Union

Kolaborasi
Collaboration

Pelibatan
Engagement

Negosiasi
Negotiation

Aspirasi; kesejahteraan
pekerja
Aspirations; employee
welfare

Forum; sosialisasi
Forums; information dissemination

Setahun sekali & sesuai kebutuhan
Once a year & as needed

4 Pekerja
Employees

Kolaborasi
Collaboration

Pelibatan
Engagement

Penyediaan Informasi
Information

Produktivitas; kebijakan;
praktik ketenagakerjaan;
perjanjian kerja; kesehatan
& keselamatan kerja
Productivity; employment
policies; practices; work
agreements; occupational
health & safety

Sosialisasi; pelatihan; rapat;
pertemuan; broadcast; town hall
meetings
Information dissemination; training;
meetings; gatherings; broadcasts;
town hall meetings

Sesuai jadwal
As scheduled

5 Mitra Kerja
Partners

Kolaborasi
Collaboration

Pelibatan
Engagement

Penyediaan Informasi
Information

Produktivitas; kebijakan;
praktik ketenagakerjaan;
perjanjian kerja; kesehatan
& keselamatan kerja
Productivity; employment
policies; practices; work
agreements; occupational
health & safety

Sosialisasi; forum; pelatihan
Information dissemination; forums;
training

Sesuai kebutuhan
As needed

6 Pemasok
Suppliers

Negosiasi
Negotiation

Transaksi
Transaction

Pemenuhan kesepakatan
& kontrak; kualitas barang
dan jasa
Fulfillment of agreements &
contracts; quality of goods
& services

Sosialisasi; rapat; penawaran
(bidding)
Information dissemination;
meetings; bidding

Sesuai kebutuhan
As needed

Pelibatan Pemangku Kepentingan	
Stakeholder Engagement

31
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

No.
Kelompok Pemangku

Kepentingan
Stakeholder Group

Pendekatan
Approach

Topik, Isu, dan
Ekspektasi Utama
Topics, Issues, and
Key Expectations

Metode Pelibatan & Frekuensi
Engagement Methods &

Frequency

7 Pelanggan
Customers

Kolaborasi
Collaboration

Transaksi
Transaction

Negosiasi
Negotiation

Harga, kualitas &
spesifikasi produk
Price, quality &
specifications of the
products

Sosialisasi; penanganan keluhan;
survei kepuasan pelanggan
(dilakukan oleh pihak lain)
Information dissemination;
grievance handling; customer
satisfaction surveys (conducted by
a separate entity)

Sesuai kebutuhan
As needed

8A Tokoh Masyarakat
Public Figures

Kolaborasi
Collaboration

Negosiasi
Negotiation

Keberterimaan;
penyelesaian sengketa
Acceptance; dispute
resolution

Forum; sosialisasi; pertemuan
Forums; information dissemination;
gatherings

Sesuai kebutuhan
As needed

8B Lembaga Swadaya
Masyarakat (LSM)
Non-Governmental
Organisations (NGOs)

Kolaborasi
Collaboratiion

Negosiasi
Negotiation

Pendekatan Pasif
Remaining Passive

Program CSR; bantuan dan
sponsorship;
kesepakatan
CSR programmes; aid and
sponsorship; agreements

Sosialisasi; forum; sponsorship;
pelatihan
Information dissemination; forums;
sponsorships; training

Sesuai kebutuhan
As needed

8C Masyarakat Lokal
Local Communities

Pemberdayaan
Empowerment

Kolaborasi
Collaboration

Negosiasi
Negotiation

Penyediaan Informasi
Information

Program CSR; ketersediaan
lapangan kerja; kondisi
yang kondusif di sekitar
area operasional
CSR programmes;
employment availability;
conducive situation
surrounding operational
area

Pemetaan sosial; forum; sosialisasi;
program CSR; donasi; sponsorship;
pelatihan; rekrutmen
Social mapping; forums; information
dissemination; CSR programmes;
donations; sponsorships; training;
recruitments

Sesuai kebutuhan
As needed

9 Media
Media

Pelibatan
Engagement

Penyediaan Informasi
Information

Pemantauan
Monitoring

Kerja sama media;
pemeliharaan citra &
reputasi perusahaan
Media cooperation;
maintenance of corporate
image & reputation

Rilis berita; konferensi pers;
sosialisasi; sponsorship; pelatihan;
forum; pertemuan
Press releases; press conferences;
information dissemination;
sponsorships; training; forums;
gatherings

Sesuai kebutuhan
As needed

32
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Sambutan General Manager Pertamina RU III
Message From The General Manager Of Pertamina RU III

Moh. Hasan Efendi
General Manager

Pertamina Refinery Unit III

10
2-

14

32
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

33
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

“ “

Pertamina RU III beradaptasi di tengah kondisi pandemic COVID-19 yang
membatasi kinerja kilang di kuartal awal 2020 yang penuh tantangan,

Pertamina RU III tetap fokus berkarya dan berinovasi untuk mengoptimalkan
produktivitas kilang, meningkatkan produk bernilai tinggi, menciptakan
energy yang ramah lingkungan, berkualitas dan efisien. Pertamina RU III

tetap berperan dalam memastikan ketersediaan energi nasional dan program
ketahanan energi pemerintah Indonesia.

Pertamina RU III adapts in the midst of the COVID-19 pandemic that
limits refinery performance in the challenging early quarter of 2020,

Pertamina RU III remains focused on working and innovating to optimize
refinery productivity, increase high-value products, create environmentally
friendly, quality and efficient energy. Pertamina RU III continues to play
a role in ensuring the availability of national energy and the Indonesian

government’s energy security program.

Para pemangku kepentingan yang terhormat,
Dear valued stakeholders,

Dengan rasa syukur kepada Tuhan yang Maha Esa dan
rasa bangga, saya mewakili Pertamina RU III dengan
ini mempersembahkan Laporan Kinerja Pertamina RU
III Tahun 2020 yang merupakan wujud komitmen kami
untuk menyampaikan informasi terkait kinerja bisnis,
sosial, dan lingkungan kami secara berkelanjutan dan
terbuka kepada seluruh pemangku kepentingan.

Berbagai informasi mengenai aspek ekonomi,
ketenagakerjaan, sosial, lingkungan, dan produk
telah dipaparkan dalam Laporan Kinerja 2020 ini dan
disampaikan juga berbagai pencapaian dan peristiwa
penting yang berpengaruh terhadap kinerja kami di
periode pelaporan ini.

Pertamina RU III beradaptasi di tengah kondisi
pandemic COVID-19 yang membatasi kinerja kilang di
kuartal awal 2020 yang penuh tantangan, Pertamina
RU III tetap fokus berkarya dan berinovasi untuk
mengoptimalkan produktivitas kilang, meningkatkan
produk bernilai tinggi, menciptakan energy yang

Praise be to the Almighty God. On behalf of Pertamina RU
III, I am proud to present the 2020 Performance Report
of Pertamina RU III, which symbolizes our commitment
to delivering information related to our business, social
and environmental performance, in a sustainable and
transparent manner, to all our stakeholders.

A variety of information regarding economic,
employment, social, environmental, and product
aspects of the company will be discussed in detail
in this 2020 Performance Report. This report also
highlights various achievements and significant events
that have created major impacts on our performance
during this period.

Pertamina RU III continuously adapted to the changing
dynamics of the COVID-19 pandemic which posed
restrictive challenges to the refinery performance in
the first quarter of 2020. Pertamina RU III remained
focused on working and innovating to optimize
refinery productivity, increase high valuable products,

34
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

ramah lingkungan, berkualitas dan efisien. Pertamina
RU III sebagai salah satu Sub Holding Refining &
Petrochemical PT Pertamina (Persero) yang bergerak
di sektor pengolahan minyak mentah tetap berperan
dalam memastikan ketersediaan energi nasional dan
program ketahanan energi pemerintah Indonesia.
Selama tahun 2020, produksi Pertamina RU III mencapai
35.088.561 barrel dari mulai produk BBM, NBBM,
Petrochemical dan produk antar kilang menyesuaikan
permintaan pasar selama periode pandemi COVID-19.

create high-quality, efficient and environmentally
friendly energy. As a part of Sub Holding Refining &
Petrochemical PT Pertamina (Persero), Pertamina
RU III operates in the crude oil processing sector
and plays a major role in ensuring the Indonesian
government’s national energy availability and energy
security programme. In 2020, Pertamina RU III’s total
production reached 35.088.561 barrels, which included
BBM, NBBM, Petrochemical and Intermedia products
in accordance to market demand during the COVID-19
pandemic.

Dalam memastikan keberlanjutan usaha kami,
tantangan utama yang nyata bagi kami adalah
bagaimana dapat terus berinovasi untuk mencapai
optimalisasi dan efisiensi pengolahan kilang kami
dalam meningkatkan profit dan memenuhi pasokan di
tengah pandemi COVID-19 serta keterbatasan pasokan
minyak mentah dan kebutuhan pasar.

Untuk menghadapi tantangan ini, Pertamina RU III
telah mengambil langkah-langkah efisiensi dalam
pemenuhan target kuantitas dan kualitas produk yang
berdampak pada peningkatan profit perusahaan di
tahun 2020.

In ensuring our business sustainability, the key
challenge for us is how to continuously innovate to
achieve optimization and processing efficiency of our
refineries in an effort to increase profit and meet the
demand amid the COVID-19 pandemic, the limited
supply of crude oil and the market demand.

Facing these challenges, Pertamina RU III has taken
efficiency measures in meeting product quantity and
quality targets which will ultimately create significant
impacts on increasing company profits in 2020.

Secara keseluruhan, kinerja Pertamina RU III di tahun 2020 tergolong
memuaskan. Ini terbukti dengan tercapainya target-target Perusahaan
sebagaimana ditunjukan dengan pencapaian Indikator Kinerja Utama

(KPI) di tahun 2020 yang mengalami peningkatan sebanyak 5.78%
dibandingkan tahun 2019, dengan performance 108.30%. Selama

tahun 2020 kami tidak melakukan pemutusan hubungan kerja
terhadap pekerja kami, sementara besarnya anggaran untuk kegiatan

CSR juga dapat terus kami pertahankan.

In general, the performance of Pertamina RU III in 2020 is
satisfactory. This was demonstrated by the achievement of the

Company’s targets as illustrated by the fulfilment of the 2020’s Key
Performance Indicators (KPI) which experienced a 5.78% increase

from the previous year with a performance level at 108.30%.
Throughout 2020, we also managed to retain all of our employees

and successfully maintained our CSR budget.

Sambutan General Manager Pertamina RU III
Message From The General Manager Of Pertamina RU III

35
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Inisiatif yang telah berhasil diselesaikan oleh Pertamina
RU III di tahun 2020 ini adalah uji coba produksi Green
Gasoline dengan co-processing Refine Biodiesel Palm
Oil (RBDPO), peningkatan lifting bottom produk bernilai
tinggi Marine Fuel Oil Low Sulphur (MFO LS) dan
Marine Fuel Oil Low Sulphur High Viscosity (MFO LS
HV), produksi Biosolar B-30, Breezon MC-32 refrigerant,
peningkatan produksi Avtur (program Avtur Reborn).
Dengan adanya peluang Lifting bottom produk bernilai
tinggi (MFO LS & MFO LS HV) yang berkelanjutan ini
mampu mengoptimalkan kapasitas Secondary Unit dari
Pertamina RU III yang berdampak pada peningkatan
produksi produk yang bernilai tinggi.

Sepanjang tahun 2020, terjadi perubahan komposisi
kepemimpinan di Pertamina RU III. Sejak bulan
September 2020 General Manager yang sebelumnya
dijabat oleh Iman Syafirman digantikan oleh saya
sendiri, Moh. Hasan Efendi.

Secara keseluruhan, kinerja Pertamina RU III di tahun
2020 tergolong memuaskan. Ini terbukti dengan
tercapainya target-target Perusahaan sebagaimana
ditunjukan dengan pencapaian Indikator Kinerja Utama
(KPI) di tahun 2020 yang mengalami peningkatan
sebanyak 5.78% dibandingkan tahun 2019, dengan
performance 108.30%. Selama tahun 2020 kami tidak
melakukan pemutusan hubungan kerja terhadap
pekerja kami, sementara besarnya anggaran untuk
kegiatan CSR juga dapat terus kami pertahankan.

Pertamina RU III konsisten dengan komitmennya untuk
ikut berperan dalam menyejahterakan masyarakat di
sekitar wilayah operasionalnya. Kegiatan-kegiatan CSR
yang telah kami lakukan sejauh ini sedapat mungkin
berlangsung secara berkesinambungan dan berdampak
signifikan dalam meningkatkan kapasitas dan
kemandirian ekonomi masyarakat. Program unggulan
kami, Kampung Kreasi Pertamina terus dilakukan sejak
tahun 2018 yang berhasil mengubah kampung kumuh
menjadi kampung hijau yang kreatif, bersih di Plaju (ring
1). Sebagai adaptasi pandemi Covid-19 di masyarakat,
Pertamina RU III melaksanakan kampung Siaga Covid
agar lebih tanggap dalam penanggulangan Covid-19
yang memberikan manfaat, kesehatan dan ekonomi
dari penjualan hasil produksi Covid Kit. Selain itu,
sebagai wujud kepedulian terhadap kelestarian alam,
dengan program Belida Musi Lestari yang dilaksanakan

Successfully completed initiatives undertaken by
Pertamina RU III in 2020 include the production trial of
Green Gasoline with Refine Biodiesel Palm Oil (RBDPO)
co-processing, the lifting increase of high value bottom
product Marine Fuel Oil Low Sulphur (MFO LS) and
Marine Fuel Oil Low Sulphur High Viscosity (MFO
LS HV), the production of Biosolar B-30 production,
Breezon MC-32 refrigerant, the production increase
of Avtur (Avtur Reborn programme). The continuous
lifting of these high value bottom products (MFO LS &
MFO LS HV) has enabled Pertamina RU III to optimize
its Secondary Unit capacity, which will positively impact
the production of high valuable products.

In 2020, a change in the leadership role of Pertamina
RU III took place. Since September 2020, I have
been entrusted to fill the General Manager position,
previously held by my predecessor, Iman Syafirman.

In general, the performance of Pertamina RU III in
2020 is satisfactory. This was demonstrated by the
achievement of the Company’s targets as illustrated by
the fulfilment of the 2020’s Key Performance Indicators
(KPI) which experienced a 5.78% increase from the
previous year with a performance level at 108.30%.
Throughout 2020, we also managed to retain all of
our employees and successfully maintained our CSR
budget.

Pertamina RU III is consistently keeping up its
commitment to contribute to the welfare of the
surrounding communities in its operational areas.
Up Up to date, the completed CSR activities have
been conducted as sustainable as possible and have
significantly increased the capacity and economic self-
reliance of the communities. Our flagship programme,
“Kampung Kreasi” has been ongoing since 2018 and
has been able to turn a slum into a creative and clean
green village that is responsive to disasters in Plaju
(ring 1). Adapting to the Covid-19 pandemic, Pertamina
RU III implemented “Kampung Siaga Covid” programme
to empower the communities to be more responsive
to deal with the Covid-19 pandemic and it has
succeeded in providing health and economic benefits
to the communities by selling home-made Covid
Prevention Kits. In addition, to realize our concern for

36
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

dari tahun 2019 dan berhasil menelurkan ikan belida
sebanyak 126 ekor dari hasil budidaya dari kerjasama
dengan Balai Riset Perikanan Perairan Umum dan
Penyuluhan Perikanan (BRPPUPP) Sumatera Selatan.

Beberapa pencapaian penting yang mambanggakan
bagi Pertamina RU III di tahun 2020 adalah memperoleh
penghargaan sebagai Kilang dengan predikat The Best
of Process Safety Implementation , The Besat Value
Creation, The Best Sustainability dan The Best Safety
Culture Implementation Level Proactive dari Worls
Safety Organization Indonesia, Patra Nirbaya Karya
Utama Adinugraha V dan Patra Karya Raksa Tama dari
Kementrian ESDM, Rekor MURI Dunia Logo K3 Terbesar
dari Rangkaian Kemplang Panggang pada peringatan
Bulan K3 Nasional oleh MURI, Kampung iklim dan
Peringkat PROPER Hijau.

Menatap masa depan, Pertamina RU III akan
terus berinovasi melaksanakan program-program
prioritasnya, menjaga kualitas produk, ketersediaan
bahan mentah dan menjaga persediaan stok baik
bahan mentah maupun produk, sehingga Pertamina
RU III dapat beroperasi secara optimal. Kegiatan untuk
menjaga kehandalan peralatan kilang akan dipastikan
terlaksana sesuai dengan masterplan, sehingga
senantiasa tersedia dan handal. Sebagai landasan
untuk semua upaya tersebut, Pertamina RU III akan
tetap menjalankan tata kelola perusahaan yang baik
dan peduli terhadap isu-isu lingkungan yang mendesak
dan signifikan.

Berbagai peran dan kontribusi aktif ini metupakan
perwujudan komitmen kami untuk menciptakan nilai
tambah yang saling menguntungkan bagi segenap
pemangku kepentingan. Maka dari itu, pencapaian
kinerja terbaik ini, tidak lepas dari peran pemimpin
yang menginspirasi dan berani mengambil resiko yang
terukur dengan terobosan breakthrough innovations
disertai kerjasama tim yang saling mendukung dan
saling melengkapi.

nature conservation, the “Belida Musi Lestari” was
implemented from 2019, and has successfully spawned
126 belida fish from cultivation in collaboration with the
Balai Riset Perikanan Perairan Umum dan Penyuluhan
Perikanan (BRPPUPP) Sumatera Selatan.

Several key achievements of Pertamina RU III in
2020 include awards as Refinery with The Best of
Process Implementation, The Best Value Creation,
The Best Sustainability and The Best Safety Culture
Implementation (Proactive Level) from World Safety
Culture Implementation, Patra Nirbhaya Karya Utama
Adinugraha V and Patra Karya Raksa Tama from the
Ministry of Energy and Mineral Resources, MURI World
Record as The Largest OHS logo from the Kemplang
Panggang series on the Commemoration of the
National OHS Month organized by MURI, Climate
Village and Green PROPER rating.

Looking forward, Pertamina RU III will continue to
innovate to implement its priority programmes,
maintain product quality, availability of raw materials
and maintain stock inventories of both raw materials
and products. This will in turn ensure that Pertamina
RU III can operate optimally. Activities to maintain the
reliability of refinery equipment shall be carried out in
accordance with the master plan, ensuring that they
are continuously available and reliable. As a foundation
to such efforts, Pertamina RU III will relentlessly
implement good corporate governance principles and
be mindful of all urgent and significant environmental
issues.

These various roles and active contributions are a
manifestation of our commitment to create added
value that is mutually beneficial for all stakeholders.
Therefore, the achievement of this best performance
cannot be separated from the role of leaders who
have inspired and dared to take calculated risks with
breakthrough innovations supported by teamwork that
encourages and complements each other.

Sambutan General Manager Pertamina RU III
Message From The General Manager Of Pertamina RU III

37
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Akhir kata, saya ucapkan terima kasih kepada seluruh
pekerja Pertamina RU III dan semua pihak yang
berkontribusi terhadap pencapaian kinerja Pertamina
RU III yang sangat baik di tahun 2020. Kepada seluruh
pemangku kepentingan, saya sampaikan terima
kasih yang sebesar-besarnya untuk dukungan, dan
kepercayaannya untuk Pertamina RU III. Semoga di
tahun-tahun mendatang kinerja bisnis Pertamina RU III
dalam berbagai aspek dapat semakin meningkat dan
menghadirkan nilai tambah yang semakin besar bagi
sebanyak mungkin pemangku kepentingan.

General Manager
PT Pertamina (Persero) RU III Plaju

Moh. Hasan Efendi

On behalf of PT Pertamina (Persero) RU III Plaju
Mewakili PT Pertamina (Persero) RU III Plaju

Lastly, I would like to express my profound gratitude to
all the employees of Pertamina RU III and all parties who
have contributed to the achievement of the excellent
performance of the Pertamina RU III in 2020. To all
stakeholders, I would like to offer my highest gratitude
for the unfailing support and continued trust to
Pertamina RU III. It is my sincere hope that the business
performance of Pertamina RU III’s in all the aspects will
improve and contribute a greater added value for as
many stakeholders as possible in the coming years.

38
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

38
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

38

39
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

39
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Profil Perusahaan
Company Profile

40
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

Pertamina RU III beroperasi di Palembang, Sumatra
Selatan, Indonesia, adalah satu dari enam refinery unit
PT Pertamina (Persero) yang menjalankan pengolahan
minyak mentah dan produk intermediate dari minyak
bumi sebagai kegiatan bisnis utamanya. Produk-
produk intermediate yang diolah di Pertamina RU III
mencakup slop oil, LOMC, Long Residue, dan Raw PP.
Sementara itu, produk-produk jadi yang dihasilkan
oleh Pertamina RU III mencakup bahan bakar minyak
atau BBM (terdiri dari Premium, Solar, dan Fuel Oil),
Non-BBM (LPG, Musicool, HAP, LAWS, dan SBPxX),
bahan bakar khusus atau BBK (Avtur, Pertalite, Dexlite,
Pertamax), Petrokimia (Polypropylene atau Polytam),
dan produk lainnya (termasuk Vacuum Residue, LSWR
V500, Decant Oil, dan Naphtha).

Profil Pertamina RU III
A Primer on Pertamina RU III

Pertamina RU III operating in Palembang, South
Sumatra, Indonesia, is one of the six refinery units of
PT Pertamina (Persero) whose main business concern
deals with the processing of crude oil and intermediate
products. The intermediate products which Pertamina
RU III processes include slop oil, LOMC, Long Residue,
and Raw PP. Pertamina RU III’s final products cover the
range from oil-based fuels or BBM (such as Premium,
Solar, and Fuel Oil), Non-BBM (LPG, Musicool, HAP,
LAWS, and SBPxX), special fuels or BBK (Avtur, Pertalite,
Dexlite, Pertamax), to Petrochemicals (Polypropylene
or Polytam) and other products (such as Vacuum
Residue, LSWR V500, Decant Oil, and Naphtha).

10
2-

1;
 1

02
-2

Pertamina RU III beroperasi di Palembang, Sumatra Selatan, Indonesia, adalah satu dari
enam refinery unit PT Pertamina (Persero) yang menjalankan pengolahan minyak mentah

dan produk intermediate dari minyak bumi sebagai kegiatan bisnis utamanya.
Pertamina RU III operating in Palembang, South Sumatra, Indonesia, is one of the six refinery
units of PT Pertamina (Persero) whose main business concern deals with the processing of

crude oil and intermediate products.

41
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Nama
Name :

Bidang Usaha
Line of Business :

Pengolahan minyak mentah dan produk intermedia menjadi produk jadi (BBM,
BBK, Residue, NBBM, dan Petrokimia)
Processing of crude oil and intermediate products to end products (BBM, BBK,
Residue, NBBM, and Petrochemicals)

Status Hukum
Legal Status : Unit Usaha Pengolahan PT Pertamina (Persero)

Refinery Business Unit of PT Pertamina (Persero)

Kepemilikan
Ownership :

Jumlah Pekerja
Total Employee : 919 orang

919 personnel

Alamat Kantor Pusat
Head Office Address :

Jl. Beringin No. 1 Komperta Plaju,
Palembang, Sumatra Selatan 30268
Tel.: (0711) 596633
Fax.: (0711) 542230

Situs Web
Website : www.pertamina.com

Email : cs.ru3@pertamina.com

Sosial Media
Social Media : Instagram : pertamina_ru3

PT. Pertamina (Persero) Refinery Unit III

100% PT Pertamina (Persero) 10
2-

1;
 1

02
-2

; 1
02

-3
; 1

02
-4

; 1
02

-5
; 1

02
-7

Di luar keterlibatan PT Pertamina (Persero), induk
perusahaan, dalam piagam, prinsip, dan inisiatif
eksternal terkait aspek ekonomi, sosial, dan lingkungan,
sebagaimana tercantum dalam Laporan Kinerja PT.
Pertamina (Persero) Refinery Unit III Tahun 2020,
Pertamina RU III tidak berpartisipasi dalam ataupun
mendukung inisiatif eksternal apapun secara tersendiri.

Pertamina RU III juga tidak menjadi anggota asosiasi
industri ataupun organisasi advokasi manapun, secara
tersendiri di luar PT Pertamina (Persero).

Except for our parent company PT Pertamina
(Persero)’s involvement in charters, principles, and
external initiatives pertinent to economic, social, and
environmental aspects, as stated in PT. Pertamina
(Persero) Refinery Unit III’s 2020 Performance Report,
Pertamina RU III does not participate in nor support any
external initiatives separately.

Furthermore, Pertamina RU III is not a member of any
industrial associations or advocacy organisations
separate from those memberships held by PT
Pertamina (Persero).

10
2-

12
10

2-
13

Sekilas Perusahaan
The Company at a Glance

42
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

Profil Pertamina RU III
A Primer on Pertamina RU III

Unit Operasi Pertamina RU III
Operating Unit Of Pertamina RU III

16,2

20,5

2,3

1,8

45,2

30,0 30,0

3 @31 MW3

2 Units

2 Units

5 Units

1 Units

1 Units

6 Units

1 Units

35,0 15,0 53,5
MCBD1

MBCD

MBCD

MBCD

MBCD

RFCCU

Polimerisation

Alkylation

Polypropylene

MCBD MCBD MCBD MCBD MCBD

Unit Pengolahan Primer
Primary processing Units

Unit Pengolahan
Skunder
Secondary processing Units

Fasilitas & Sistem
Pendukung
Supporting Facilities & System

Power Generation

Process & Drinking Water

Cooling Tower

Steam Generator

H2 Plant

N2 Plant

Ports/Jetties:
Air Compressor

SWS & PETSET

Fasilitas Offsite
Offsite Facilities

COU-2 COU-3 COU-4 COU-5 COU-6 HVU-2

40

73

96

10

37

2

Storage Tank:

Crude Oil
Intermediate

Products

Fuel Products

Oil Jetties
(1Shared)

Non-Fuel Products

General Cargo

43
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

“MENJADI KILANG MINYAK DAN
PETROKIMIA NASIONAL YANG
KOMPETITIF DI ASIA PASIFIK
TAHUN 2025”.

1.	 Mengoperasikan kilang secara aman, handal, efisien, berkualitas,
dan ramah lingkungan dengan menggunakan teknologi terkini

2.	 Meningkatkan profitabilitas melalui fleksibilitas dan optimasi operasi
pengolahan serta memaksimalkan valuable product

3.	 Mengelola kilang secara profesional, berstandar internasional,
memenuhi aspek GCG, dan memberikan nilai tambah bagi
stakeholder

To Become a Competitive National
Oil and Petrochemical Refinery in
Asia Pacific by 2025

Operating the refinery in a safe, reliable, efficient, high-quality, and
environmentally-friendly manner, by employing the state-of-the-art
technologies

Improving profitability through refining operations flexibility and optimisation,
and maximising valuable product

Managing the refinery in a professional and internationally-standardised
manner, complying with GCG aspects, and delivering added value to
stakeholders

Visi Vision

Misi Mission

10
2-

16

44
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

Kinerja Perfomance

Kesehatan & Keselamatan
Kerja, Lingkungan &

Reliabilitas
HSSE & Reliability

Profitabilitas
Profitability

Pertumbuhan
Growth

Keberlanjutan
Sustainability

•	 Peningkatan Safety
Culture (skor ISRS8)

	 Improvement of Safety
Culture (ISR8 score at
level 8)

•	 Kepatuhan Manajemen
Keselamatan Proses

	 Process Safety
Management Compliance

•	 Pencapaian PROPER Top
Rank

	 Achievement of Top Rank
in PROPER

•	 Kepatuhan terhadap ISPS
Code

	 ISPS Code Compliance

•	 Pencapaian Top 	Rank
Security Management
System

	 Achievement of Top Rank
in Security Management
System

•	 Kepatuhan Kesehatan
Kerja

	 Ocupational Health
Compliance

•	 Kinerja Turn Around
Unggul

	 Turn Around Excellence

•	 Kepatuhan Pemeliharaan
Preventif

	 Preventive Maintenance
Compliance

•	 Basis Data Peralatan &
Suku Cadang

	 Database Equipment &
Spareparts

•	 Kinerja Pengadaan Unggul
	 Procurement Excellence

•	 Review Harga Curde
(Crude Oil Management
Strategy)

	 Crude Oil Price Review
(Crude Oil Management
Strategy)

•	 Kinerja Operasional
Unggul:

	 Operational Excellence

-	 Meminimalkan Quality
Giveaway

	 Minimise Quality
Giveaway

-	 Sistem Pengolahan
Rugi-rugi Minyak

	 Oil Loss Management
System

-	 Implementasi Sistem
Manajemen Energi

	 Energy Management
System
Implementation

-	 Transfer Minyak
Mentah Kapal-ke-Kapal

-	 Crude Transfer from
Ship to Ship

•	 Optimalisasi Operasi dan
Valuable Product

	 Operation Optimisation
and Valuable Product

•	 Pemenuhan Mutu
Produk Sesuai Standar
Internasional/Pelanggan

	 Product Quality in
accordance with
International/Customer
Standards

•	 Roadmad
	 Pengembangan Kilang

Pertamina RU III
	 Pertamina RU III Refinery

Development Roadmad

•	 Implementasi Advanced
Technology

	 Advanced Technology
Implementation

•	 Human Capital Resource
& Organitasion Capability
yang Berstandar
Internasional

	 Internasionally-Standar
dised Human Capital
Resource & Organisation
Capability

•	 Open Access :
-	 Floating Storage

Operation
-	 Pipanisasi Kilang Musi
	 Pipelining on Musi

Refinery
-	 Optimalisasi Aset Non-

Operasi
	 Optimisation of Non-

Operational Assets

•	 Pengembangan
Kapabilitas Sumber Daya
Manusia (EPDP, CPDP,
Sertifikasi Pekerja)

	 Human Resource
Capability Development
(EPDP, CPDP, Certification)

•	 Kepatuhan Manajement
Sistem :

	 System Management
Compliance :
-	 Regulasi (UU, PP)
	 Regilations (UU, PP)
-	 Kesehatan &

Keselamatan Kerja
(MWT, Safety Talk,
SWAT)

	 HSSE (MWT, Safety
Talk, SWAT)

-	 Sistem Management
Kinerja

	 Performance
Management System

-	 Sistem Manajemen
Mutu

	 Quality Management
System

•	 Asset Knowledge and
Value Creation

Kinerja
Performance

Profil Pertamina RU III
A Primer on Pertamina RU III

45
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

46
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

Tonggak Sejarah
Milestone

1904 1926 19661965
Kilang milik Shell
didirikan di Plaju,

dengan kapasitas 110
MBSD.

Shell’s refinery was
established in Plaju, with a

capacity of 110 MBSD.

Kilang milik Stanvac
didirikan di Sungai

Gerong, dengan
kapasitas 70 MBSD.

Stanvac’s refinery was
established in Sungai Gerong,
with a capacity of 70 MBSD.

Seluruh properti Shell
di Plaju dibeli oleh PN

Pertamin.

All Shell properties in Plaju
were bought by PN Pertamin.

Kilang Shell di Plaju
dibeli oleh PN Pertamin.

Shell’s refinery in Plaju was
purchased by PN Pertamin.

1990 1992
Debottlenecking
kilang PTA untuk

meningkatkan
kapasitasnya menjadi

225.000 TPY.

Debottlenecking of PTA
refinery to increase its

capacity to 225,000 TPY.

Musi Refinery Project
Phase II berlangsung,
berupa pembangunan

PP Plant baru
berkapasitas 45.200

ton/tahun, dan
revamping FCCU.

Musi Refinery Project Phase II
took place, in the form of the
new PP Plant construction
with a capacity of 45,200

tons/year, and the revamping
of FCCU.

1982
Musi Refinery Project
Phase I berlangsung,
berupa pembangunan
HVU-II dan revamping

CDU dan FCCU,
untuk meningkatkan

kapasitas pengolahan.

Musi Refinery Project Phase
I took place, in the form of

HVU-II construction and
revamping of CDU and FCCU,

to increase processing
capacity.

1983
PTA Plant dibangun,

berkapasitas 150.000
TPY.

PTA Plant was built, with a
capacity of 150,000 TPY.

47
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

1968 1970
PN Permina dan PN
Pertamin melakukan
merger, menjadi PN

Pertamina.

PN Permina and PN Pertamin
merged to become PN

Pertamina.

PN Pertamina membeli
kilang milik Stanvac di

Sungai Gerong.

PN Pertamina bought
Stanvac’s refinery in Sungai

Gerong.

1971
PN Pertamina berubah

status menjadi
Pertamina.

Pembangunan
Polypropylene Plant
berkapasitas 20.000

TPY di Plaju.

PN Pertamina changed its
status to Pertamina.

The Polypropylene Plant with
a capacity of 20.000 TPY

commenced construction in
Plaju.

1972
Jalur pipa operasional

kilang Plaju dan
kilang Sungai Gerong

diintegrasikan.

Operational pipelines of Plaju
refinery and Sungai Gerong
refinery were integrated.

2002
Jembatan Integrasi

dibangun.

Integration Bridge was built.

2003
Pertamina berubah
status hukumnya

menjadi PT Pertamina
(Persero).

Pertamina changed its legal
status to PT Pertamina

(Persero).

2015
Proyek UU 32 dan

berbagai proyek lainnya
sesuai rencana dan

perubahan RDMP 2015
dilaksanakan.

The Law No. 32 Project
and various other projects
according to 2015 RDMP

plan and amendments were
implemented.

2020
PT Pertamina (Persero)

melakukan restrukturisasi
dan transformasi organisasi

menjadi Holding BUMN
Migas.

PT Pertamina (Persero)
restructrured and transformed

its organization to State-Owned
Entreprise Holding in Oil and Gas.

48
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

Fundamental
Fundamental

LEADERSHIP

BUSINESS
ENVIRONMENT

PEOPLE & CULTURE

MANAGEMENT
SYSTEM

Menciptakan Pemimpin
Transformasional dengan

Kompetensi Utama Managing
the Business

Create Transformational Leader
with Business Management Core

Competence

Menciptakan Budaya
Berkinerja Tinggi yang

Berorientasi pada Tata Nilai
AKHLAK.

Create a AKHLAK Values Oriented,
high Performance Culture

Menciptakan Lingkungan Bisnis
yang Kondusif dan Membangun

Stakeholder Relationship

Create a Conducive Business
Environment and Build Stakeholder

Relationship

Menerapkan Sistem
Manajemen yang Terintegrasi

dan Berkelas Dunia

Implement a World-Class and
Integrated Management System

49
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Tata Nilai Akhlak
Akhlak Value

•	 Memenuhi janji dan
komitmen

•	 Bertanggung
jawab atas tugas,
keputusan dan
tindakan yang
dilakukan

•	 Berpegang teguh
kepada nilai moral
dan etika

•	 Keep promises and
commitments

•	 Being responsible
for the duties,
decisions, and
actions taken

•	 Adhering to moral
and ethical values

•	 Meningkatkan
kompetensi diri
untuk menjawab
tantangan yang
selalu berubah

•	 Membantu orang
lain belajar

•	 Menyelesaikan
tugas dengan
kualitas terbaik

•	 Improving self
competency
to respond to
everchanging
challenges

•	 Helping others
learn

•	 Completing tasks
of the highest
quality

•	 Menghargai setiap
orang apapun latar
belakangnya

•	 Suka menolong
orang lain

•	 Membangun
lingkungan kerja
yang kondusif

•	 Respect everyone
regardless of
background

•	 Always lend a
hand

•	 Establishing
conducive working
environment

•	 Menjaga nama
baik sesama
karyawan,
Pimpinan, BUMN
dan Negara

•	 Rela berkorban
untuk mencapai
tujuan yang lebih
besar

•	 Patuh kepada
Pimpinan
sepanjang tidak
bertentangan
dengan hukum
dan etika

•	 Maintaining the
•	 good name of

fellow employees,
leaders, SOEs and
the State

•	 Willing to sacrifice
to achieve a
greater goal

•	 Obey the leader
as long as it does
not against the
law and ethics

•	 Cepat
menyesuaikan
diri untuk menjadi
lebih baik

•	 Terus-menerus
melakukan
perbaikan
mengikuti
perkembangan
teknologi

•	 Bertindak proaktif

•	 Quick to adapt to
be better

•	 Continuously
making
improvements
to keep up with
technological
developments

•	 Acting proactively

•	 Memberi
kesempatan
kepada berbagai
pihak untuk
berkontribusi

•	 Terbuka
untuk bekerja
sama untuk
menghasilkan
nilai tambah

•	 Menggerakkan
pemanfaata
berbagai sumber
daya untuk tujuan
bersama

•	 Providing
opportunities
for parties to
contribute

•	 Open to work
together to
generate added
value

•	 Mobilizing the use
of resources for
common goals

AMANAH KOMPETEN HARMONIS LOYAL ADAFTIF KOLABORATIF

50
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

Operasi Rantai & Pasokan
Operations & Supply Chain

Lokasi

Kilang Pertamina RU III terletak di Jl. Beringin No. 1,
Kompleks Pertamina Plaju, Kecamatan Plaju, Kota
Palembang, Provinsi Sumatra Selatan. Kilang ini
luasnya 258 hektare (ha) (Area Plaju) dan 153 ha
(Area Sungai Gerong), dan mencakup Unit Operasi,
Ruang Pusat Pengendali Kilang, Area Tangki Umpan
dan Produk, serta Gedung Perkantoran. Pertamina RU
III juga memiliki dan mengelola pelabuhan yang telah
terstandardisasi ISPS Code.

Wilayah kerja Pertamina RU III adalah Plaju di Kota
Palembang dan Sungai Gerong di Kabupaten Banyuasin,
keduanya terletak di Provinsi Sumatra Selatan.

Unit Proses

Pertamina RU III memiliki kapasitas pengolahan
sebesar 126.200 BSD, dengan sumber utama minyak
mentah dari Pertamina EP Asset 1 dan Asset 2, yang
dialirkan melalui pipa, dan dari daerah lainnya yang
dibawa dengan kapal.

Pertamina RU III juga memiliki Kilang Petrokimia yaitu
Kilang Polypropylene (PP), yang memproduksi Polytam
(Polypropylene Pertamina) sejak tahun 1994, dengan
kapasitas 45.200 TPY. Polytam digunakan sebagai
bahan baku plastik. Bahan baku utama Kilang PP
adalah Raw PP yang berasal dari Kilang FCCU Sungai
Gerong, yang juga dimiliki Pertamina RU III.

Location

Pertamina RU III Refinery is located on Jl. Beringin
No. 1, Pertamina Plaju Complex, Plaju, Palembang,
South Sumatra. The refinery covers 258 hectares (ha)
(in Plaju) and 153 ha (in Sungai Gerong), and includes
Operation Units, Refinery Control Centres, Feed and
Product Tank Areas, and Office Buildings. Pertamina
RU III also owns and manages a port that has been
ISPS Code-standardised.

The working area of Pertamina RU III is located in Plaju,
within the City of Palembang, and in Sungai Gerong in
Banyuasin Regency, both of which are in South Sumatra
Province.

Process Units

Pertamina RU III has a processing capacity of 126,200
BSD, with the main source being crude oil from
Pertamina EP Asset 1 and Asset 2, which is piped
through, and from other areas, carried by vessels.

Pertamina RU III also owns a Petrochemical Refinery,
namely the Polypropylene Refinery (PP), which has
been producing Polytam (Polypropylene Pertamina)
since 1994, with a capacity of 45,200 TPY. Polytam
is used as a raw material for plastic. The main raw
material for PP Refinery is Raw PP from Sungai Gerong
FCCU Refinery, also owned by Pertamina RU III.

51
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Pipa Crude
Crude Pipe

Via Pipa Kondensate
S. Gerong

Via Pipe Condensate
S. Gerong

KAPAL GP
GP Vessel

Tangki
Tank

Kilang
Refinery

Tangki
Tank

Via Truck
(AVTUR, SBPX, LAWS, MFO,

Musicool, Dexlite)
Via Lorry

(AVTUR, SBPX, LAWS, MFO,
Musicool, Dexlite)

Via Kapal
All BBM, BBK, produk lain
(exclude Musicool, LPG)

Via Vessel
All BBM, BBK, other product

(exclude Musicool, LPG)

Via Pipa (Solar, Premium,
Pertamax, Dexlite, LPG)

Via Pipe
(Solar, Premium,

Pertamax, Dexlite, LPG)

Via Kapal
Via Vessel

Kapal Muntok
Muntok Vessel

Info: Kapal besar sebagai floating
storage kapasitas 550-600 MB

Info: Large ship as floating storage
capacity 550-600 MB

CRUDE MOR &
EXPORT

INTERMEDIA

Alur Rantai Pasokan Pertamina RU III
Supply Chain Flow Of Pertamina RU III

10
2-

6;
 1

02
-9

52
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

Operasi Rantai & Pasokan
Operations & Supply Chain

TBBM TANJUNG
GEREM

TBBM TANJUNG
PRIOK

RU IV CILACAP

RU VI BALONGAN

TBBM PANJANG

TBBM BATURAJA

TBBM LAHAT

TBBM LUBUK
LINGGAU

TBBM MERAK

TBBM JAMBI

RU II DUMAI

MALAYSIA

Rantai Pasokan

Pemasok minyak mentah untuk Pertamina RU III adalah
Direktorat Integrated Supply Chain (ISC) PT Pertamina
(Persero). Pasokan ini bersifat internal, karena baik
ISC maupun Pertamina RU III sama-sama merupakan
unit bisnis dari satu entitas usaha, yaitu PT Pertamina
(Persero), yang berkantor pusat di Jakarta, Indonesia.

Supply Chain

The crude oil supplier of Pertamina RU III is PT Pertamina
(Persero)’s Integrated Supply Chain (ISC) Directorate.
This supply is internal because both ISC and Pertamina
RU III are business units of a single business entity,
i.e. PT Pertamina (Persero), headquartered in Jakarta,
Indonesia.

DPPU JAMBI TBBM PANGKAL
BALAM

PERTAMINA RU III PLAJU

TBBM KERTAPATI

DPPU PALEMBANG

DPPU
BANDAR LAMPUNG

TBBM PONTIANAK

SINGAPURA

53
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Via Truk
by Lorry

Via Kapal
by Vessel/Barge

Via Pipa
Via Pipe

TPPI TUBAN

TBBM SURABAYA

RU BALIK PAPAN

10
2-

9
10

2-
9

Pertamina RU III tidak mengeluarkan pembayaran
apapun untuk pengadaan pasokan minyak mentah ini.

Rantai pasokan Pertamina RU III diilustrasikan dalam
bagan berikut:

Pertamina RU III does no issue any payments for this
supply of crude oil.

The supply chain of Pertamina RU III is illustrated in the
following chart:

54
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

No. Mitra/Pemasok
Vendor/Supplier

Fungsi
Function

a. Mitra
Partners

1 Perkapalan
Shipping

Memfasilitasi penerimaan minyak mentah, naphtha, dan
penyaluran produk via kapal
Facilitating the receiving of crude oil and naphtha, and the distribution of
products via vessels

2 Marine Region II
Mengelola kegiatan loading & unloading dan
operasional pelabuhan
Managing loading & unloading activities and port operations

3 ISC Menyalurkan produk-produk Pertamina RU III
Distributing Pertamina RU III’s products

b. Pemasok
Suppliers

3 ISC Memasok bahan baku minyak mentah
Supplying crude oil as raw material

4 RU lainnya
Other RUs

Memasok intermedia, berupa HOMC dan HSDC
Supplying intermediate products, such as HOMC and HSDC

5 PT PEP & Pertagas Memasok gas alam sebagai bahan baku dan sumber bahan bakar
Supplying natural gas as raw material and fuel source

6

Vendor/Manufacturer Katalis, Bahan
Kimia, dan Peralatan Utama
Vendors/Manufacturers of Catalysts,
Chemicals, and Main Equipment

Memasok bahan pendukung proses berupa katalis dan bahan kimia, serta
suku cadang dan peralatan utama untuk operasional kilang
Supplying process-supporting materials, such as catalysts and chemicals, as
well as spare parts and main equipment for refinery operations

7

Vendor Jasa
(konsultan, lisensor, surveyor)
Service Vendors
(consultants, licensors, surveyors)

Memasok jasa konsultasi dan lisensi
Supplying consultative services and licensing services

8 M&T Memasok produk aditif
Supplying additive products

Operasi Rantai & Pasokan
Operations & Supply Chain

Mitra dan Pemasok Utama
Main Vendors and Suppliers

Dalam periode pelaporan ini, Pertamina RU III tidak
mengalami perubahan signifikan apapun terkait
skala organisasi, struktur kepemilikan, status hukum,
ataupun rantai pasokan.

Fasilitas

Pertamina RU III memiliki sarana ingoing dan outgoing
untuk penerimaan umpan dan penyaluran produk,
sebagaimana dijelaskan dalam tabel berikut.

Within the reporting period, Pertamina RU III did
not undergo any significant change related to its
organisational scale, ownership structure, legal
structure, or its supply chain.

Facilities

Pertamina RU III maintains ingoing and outgoing
facilities for the receiving of raw materials and
distribution of end products, as detailed in the table
below:

10
2-

10

55
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Sarana Ingoing dan Outgoing Pertamina RU III
Pertamina RU III Ingoing and Outgoing Facilities

Fasilitas Pendukung Operasional Unit Proses
Process Unit Operational Support Facilities

Pertamina RU III juga mengelola sejumlah fasilitas
pendukung operasional unit proses, yakni:

Pertamina RU III also maintains a number of process-
supporting facilities, i.e.:

Jetty # Simpanan
Storage

Ukuran
Size

Kapasitas
Capacity (DWT)

1 Disewakan ke Rented to
Pertasamtan Gas 10 m x 6,9 m 16.000

2 Crude, Product, Bunker 110 m x 12,9 m 18.000

3 Crude & Product 20,21 m x 10,4 m 16.000

4 Crude & Product 18,97 m x 14,12 m 17.000

5 Crude & Product 114,8 m x 10 m 18.000

6 Product 35 m x 7,6 m 1.700

7 Product 60,1 m x 9,05 m 13.000

8 Product 35 m x 5,36 m 18.000

9 Crude & Product 35 m x 5 m 17.000

10 Crude & Product 35 m x 7,6 m 18.000

No. Fasilitas
Facility

Kapasitas
Capacity

Keterangan
Description

1
Raw Water Intake,
Rumah Pompa Air
(RPA)

RPA 1 P#1, 2, 3: 108 m3/hr x 3
RPA 2 P#5, 6, 7: 3.000 m3/hr x 3
RPA 3 P#4: 6.000 m3/hr
RPA 4 P#2205 JA/JB: 1.100 m3/hr x 2
RPA 5 P#4, 5, 6, 7: 1.817 m3/hr x 4

RPA 1–4 berlokasi di Plaju; RPA 5 di Sungai Gerong
RPAs 1 to 4 are located in Plaju, RPA 5 in Sungai Gerong

2 Steam Boiler 2010 UA/B/C: 68 tonnes/hr x 3
2011 UA/B: 50 tonnes/hr x 2

3 unit WHRU dan 2 unit Package Boiler
3 WHRUs and 2 Package Boilers

3 Gas Turbine 31 MW x 3 3 unit Turbin Gas 3 Gas Turbines

4 Cooling Tower 12.000 m3/hr (Plaju)
4.839 m3/hr (Sungai Gerong)

1 unit di Plaju dan 1 unit di Sungai Gerong
1 unit in Plaju and 1 unit in Sungai Gerong

5 Service Air &
Instrument Air

4.454 Nm3/hr x 2 (2025 JA/JC)
4.371 Nm3/hr (2025 JB)
4.545 Nm3/hr (2027 JA)
4.359 Nm3/hr x2 (2027 JB/C)

6 unit kompresor
6 units of compressors

6 N2 Plant 1.986 Nm3/hr

7 Tangki Penampung
Storage Tanks

Pasokan minyak mentah dan produk jadi hingga
minimum 5 hari
Crude oil and finished products storage capacity up to a
minimum of 5 days

56
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

Operasi Rantai & Pasokan
Operations & Supply Chain

Standar & Sistem
Standards & Systems

Penjelasan
Description

Hasil Standardisasi
Standardisation Result

ISO 9001 Sistem Manajemen Kualitas
Quality Management System

Tersertifikasi sejak 2011, secara
integrasi
Certified since 2011, integrated

ISO 14001
Sistem Manajemen Lingkungan
Environmental Management
System

OHSAS 18001 Keselamatan dan Kesehatan Kerja
Occupational Health and Safety

SMK3

Sistem Manajemen Keselamatan dan
Kesehatan Kerja
Occupational Safety and Health Management
System

Tersertifikasi di tahun 2017 dengan
pencapaian 90,36% untuk kategori
tingkat lanjut
Certified in 2017 with audit result of
90.36% for advanced level category

ISO 17025

Kompetensi laboratorium pengujian dan
kalibrasi untuk pengendalian dan pemastian
mutu
Competence of testing and calibration laboratories
for quality control and assurance

Terakreditasi KAN sejak 2005
KAN-accredited since 2015

MKP

Pencegahan/pengurangan potensi bahaya
pada tahap perancangan, pembangunan, start-
up, pengoperasian, pemeliharaan, dan purna-
operasi, sehingga operasional kilang berjalan
aman, handal, dan efisien
Prevention/reduction of hazard risks in the
stages of design, construction, start-up,
operation, maintenance, and post-operation, in
order to ensure refinery operations take place
safely, reliably, and efficiently

Skor MKP tahun 2014: 887,9 dari
maksimum 1.000
MKP score for 2014: 887.9 out of a
maximum of 1,000

SMP Perkap No.
24/2007

Pengamanan Objek Vital
Vital Objects Security SMP Gold – 2015

ISO 28000 Sistem Manajemen Rantai Pasokan
Supply Chain Management System

Tersertifikasi tahun 2015
Certified in 2015

Standar & Sistem

Dalam menjalankan operasinya sehari-hari, Pertamina
RU III telah tersertifikasi untuk menjalankan standar
dan sistem bertaraf internasional berikut:

Standards & Systems

In conducting its day-to-day operations, Pertamina
RU III has been certified to implement the following
internationally-recognised standards and systems:

Sertifikasi Standar dan Sistem Pertamina RU III
Pertamina RU III Standard and System Certification

57
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Produk & Layanan
Products & Services

Produk dan Layanan Pertamina RU III
Pertamina RU III Product and Services

10
2-

2;
 1

02
-7

Jenis
Type

Produk
Product

Volume yang Disalurkan
Volume Distributed

2020 (barrel)
BBM Premium 4.927.757

Kerosene 40.666

Solar/ADO 6.874.667

Diesel/Industrial Diesel Oil (IDO) 43.133

Industrial Fuel Oil (MFO) 5.285

Biosolar (B30) 6.089.621

Marine Fuel Oil Low Shulphur 2.502.024

Subtotal 20.483.153

BBK Avtur 120.628

Pertamax 2.353.290

Dexlite 98.353

Subtotal 2.572.271

Non-BBM Liquid Petroleum Gas (LPG) 1.495.471

Special Boiling Point x (SBPx)/Solvent 74.402

Low Aromatic Wax Spirit (LAWS) 26.046

Musicool 4.082

Hydrocarbon Aerosol Product (HAP) 1.119

Subtotal 1.601.120

Petrokimia
Petrochemical

Polypropylene Pertamina (Polytam) 563.912

Subtotal 563.912

Lain-lain
Miscellaneous

Low Sulphur Waxy Residue (LSWR) VR 279.438

Low Sulphur Fuel Oil (LSFO) 3.675.377

Decant Oil 400.907

Naphtha 5.568.244

POD 234.463

Long Residue 125.424

Subtotal 10.283.853

TOTAL 35.504.309

Seluruh produk Pertamina RU III tidak dijual secara
langsung,, melainkan disalurkan melalui dua unit
bisnis PT Pertamina (Persero)., Sebagian besar hasil
produksi Perusahaan disalurkan oleh Marketing
Operation Region (MOR) II untuk memenuhi kebutuhan
di Sumatra bagian selatan (Sumbagsel) dan sebagian
disalurkan oleh Integrated Supply Chain (ISC). Berikut
adalah bagan penyaluran produk Pertamina RU III oleh
MOR II secara geografis.

Seluruh produk Pertamina RU III tidak dijual secara
langsung,, melainkan disalurkan melalui dua unit
bisnis PT Pertamina (Persero)., Sebagian besar hasil
produksi Perusahaan disalurkan oleh Marketing
Operation Region (MOR) II untuk memenuhi kebutuhan
di Sumatra bagian selatan (Sumbagsel) dan sebagian
disalurkan oleh Integrated Supply Chain (ISC). Berikut
adalah bagan penyaluran produk Pertamina RU III oleh
MOR II secara geografis.

10
2-

6

58
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

Risiko & Peluang Utama
Key Risks & Opportunities

Sesuai Keputusan Direktorat Jenderal Minyak & Gas
No. 933.K/10/Djm.s/2013 tentang Standar dan Mutu
Spesifikasi BBM yang Dipasarkan di Dalam Negeri,
Pertamina RU III mengemban mandat utamanya yakni
memastikan terpenuhinya keamanan pasokan BBM di
kawasan Sumatra bagian selatan. Melalui pelaksanaan
mandat utama ini, Pertamina RU III menghadirkan
dampak baik langsung maupun tidak langsung
terhadap seluruh pemangku kepentingannya, terutama
dalam bentuk menjamin dan mendukung pertumbuhan
ekonomi masyarakat sekitar serta membuka peluang
untuk bekerja.

Sementara itu, Pertamina RU III dalam menjalankan
mandat utamanya ini menghadapi sejumlah risiko dan
peluang utama, sebagai berikut:

In accordance with the Decree of the Directorate
General of Oil & Gas No. 933.K/10/Djm.s/2013 on
the Standards and Quality Specifications of Fuel
Marketed Domestically, Pertamina RU III carries its
main mandate of ensuring fuel supply security in the
southern Sumatra region. Through the implementation
of this main mandate, Pertamina RU III has both direct
and indirect impacts on all stakeholders, especially in
the form of guaranteeing and supporting the economic
growth of the surrounding communities and providing
job opportunities.

Pertamina RU III in carrying out its main mandate faces
a number of key risks and opportunities, as follows:

10
2-

15

Risiko Utama
Key Risks

Peluang Utama
Key Opportunities

Turunnya volume pasokan bahan baku minyak mentah
yang disalurkan melalui pipa.
Reduction of volume of crude oil supply as
raw material delivered via pipelines.

Tersedianya pasokan bahan baku minyak mentah
secara domestik yang dapat dikirimkan melalui kapal.
Adequate supply of crude oil from domestic sources
delivered via vessels.

Kapasitas pengolahan yang masih di bawah
spesifikasi desain.
Refining capacity currently still lower than the design
specification.

Meningkatnya permintaan untuk produk jadi dari
kawasan Sumatra bagian selatan, dari waktu ke waktu.
Demand Increase over time, from southern Sumatra
region, for finished products.

Indeks Kompleksitas hanya 3,1.
Low Complexity Index of 3.1.

Tersedianya permintaan pasar untuk produk ramah
lingkungan sesuai spesifikasi standar emisi Euro 4.
Availability of market demand for environmental-
ly-friendly products as per Euro 4 emission standards.

Risiko & Peluang Utama
Key Risks & Opportunities

59
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Struktur Organisasi
Organization Structure 10

2-
18

Struktur Organisasi Pertamina RU III
Pertamina RU III Organization Structure

General Manager
Refinery Unit III

Moh. Hasan Efendi

Direktur
Operasi

Manager
Production

Shift
Superintendent

Manager
Reliability

Manager
Procurement RU III

Manager
Finance RU III

Manager
OPI

Manager
HC RU III

Manager
HSSE RU III

Area Manager
Asset Operation

RU III

Area Manager
Legal Coureel

RU III

Area Manager
Comm, Rel & CSR

RU III

Manager
Refinery Planning &

Optimization

Manager
Maintenance

Planning & Support

Manager
Engineering &
Development

Manager
Maintenance

Execution

Manager
Turn Around

Ahmad Aulia
Senior Manager Operation

& Manufacturing

Struktur tata kelola organisasi Pertamina RU III adalah
sebagaimana bagan berikut.

Pertamina RU III dipimpin oleh satu orang General
Manager yang juga bertindak sebagai Kepala Teknik
Pemurnian. General Manager dibantu oleh satu orang
Senior Manager Operation and Manufacturing (yang
membawahi lima orang Manager dan empat orang Shift
Superintendent), dan tujuh orang Manager Supporting
tiga orang Area Manager.

The governance structure of Pertamina RU III is shown
in the diagram below:

Pertamina RU III is led by a General Manager, who also
serves as Head of Purification Engineering. The General
Manager is assisted by a Senior Manager of Operation
and Manufacturing (supervising five Managers and
four Shift Superintendent), and seven Supporting
Managersthree Area Managers.

60
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

Tata Kelola Perusahaan
Corporate Governance

Kebijakan Tata Kelola Perusahaan
Corporate Governance Policy

Kebijakan tata kelola Perusahaan Pertamina RU III
merupakan bagian yang tak terpisahkan dari kebijakan
tata kelola PT Pertamina (Persero) sebagai induk
perusahaan. Kebijakan tata kelola ini mengacu pada
Undang-Undang No. 19 Tahun 2003 tentang BUMN
serta Peraturan Menteri Negara BUMN No. PER-01/
MBU/2011 tanggal 1 Agustus 2011 jo. Peraturan
Menteri Negara BUMN No. PER-09/MBU/2012 tanggal
6 Juli 2012 tentang Penerapan Tata Kelola Perusahaan
Yang Baik (Good Corporate Governance—GCG) pada
BUMN.

Perusahaan telah merancang dan memberlakukan
Pedoman Tata Kelola Perusahaan (Code of Corporate
Governance) yang berlaku untuk seluruh unit usaha
dan jajaran Perusahaan. Pedoman ini merupakan
payung tertinggi bagi kebijakan perusahaan, dan
menjadi landasan dalam menerapkan praktik GCG
sesuai standar praktik terbaik dan prinsip-prinsip GCG.

Perusahaan telah menyusun dan menerapkan
kebijakan-kebijakan operasional bagi seluruh unit kerja
sejalan dengan prinsip-prinsip GCG, yaitu antara lain:
Board Manual, Pedoman Perilaku (Code of Conduct),
Pedoman Konflik Kepentingan (Conflict of Interest),
Whistle Blowing System, Pedoman Gratifikasi,
serta kebijakan-kebijakan lainnya sesuai peraturan
perundang-undangan yang terkait dan kebutuhan
Perusahaan.

Struktur & Mekanisme Tata Kelola Perusahaan
Corporate Governance Structure & Mechanisms

Struktur tata kelola perusahaan di Pertamina RU III
mengacu pada struktur tata kelola perusahaan di PT
Pertamina (Persero), dengan keberadaan tiga organ
tata kelola yang utama, yaitu Rapat Umum Pemegang
Saham (RUPS), Dewan Komisaris, dan Direksi, yang
dibantu oleh sejumlah organ pendukung.

Struktur tata kelola perusahaan ini memungkinkan
pihak pengambil keputusan tertinggi (General Manager
Pertamina RU III) untuk mendelegasikan wewenangnya
kepada pihak-pihak tertentu (para Manager) yang
berada di bawahnya di dalam struktur organisasi,

Pertamina RU III’s Corporate Governance Policy is an
integral part of the governance policy of PT Pertamina
(Persero) as its parent company. This governance policy
refers to Law No. 19/2003 on State-Owned Enterprises
(SOE) and the Minister of SOE’s Regulation No. PER-
01/MBU/2011 dated 1 August 2011 in conjunction with
Minister of SOE’s Regulation No. PER-09/MBU/2012
dated 6 July 2012 on the Implementation of Good
Corporate Governance (GCG) in SOEs.

The Company has designed and implemented the Code
of Corporate Governance that applies to all business
units and structures within the Company. This Code is
the foundation for the Company’s policymaking, and
is the basis of the implementation of GCG practices in
accordance with best practices and GCG principles.

The Company has compiled and implemented
operational policies for all working units in line with the
principles of GCG, i.e.: Board Manual, Code of Conduct,
Conflict of Interest Guidelines, Whistle Blowing System,
Gratuity Guidelines, and other policies in accordance
with relevant laws and regulations and the needs of the
Company.

The corporate governance structure in Pertamina RU
III refers to the corporate governance structure of PT
Pertamina (Persero), with the three main governance
organs being the General Meeting of Shareholders
(GMS), the Board of Commissioners, and the Board of
Directors, assisted by a number of supporting organs.

Such corporate governance structure enables the
highest decision maker (the General Manager of
Pertamina RU III) to delegate their authority to certain
parties (the Managers) who are directly below them
in the organizational structure, to make decisions

10
2-

17

61
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

untuk mengambil keputusan terkait aspek-aspek
tertentu secara khusus. Para Manager di Perusahaan
bertanggung jawab kepada General Manager melalui
mekanisme pelaporan realisasi Rencana Kerja dan
Anggaran Perusahaan (RKAP) dan pencapaian Key
Performance Indicators (KPI) setiap triwulan, serta
laporan kegiatan fungsi yang dibawahinya setiap bulan.
Apabila target KPI tidak tercapai, analisis sebab akibat,
gap analysis, dan analisis/evaluasi SAMBAL akan
dilakukan untuk mengupayakan solusinya.

General Manager Pertamina RU III merupakan pihak
eksekutif yang mengemban tanggung jawab atas topik-
topik ekonomi, sosial, dan lingkungan yang relevan
dengan kinerja Pertamina RU III. Selanjutnya, General
Manager Pertamina RU III melaporkan pencapaian dan
kegiatannya dalam topik-topik tersebut kepada Senior
Vice President Refining Operation (SVP RO) dari PT
Pertamina (Persero), yang mengevaluasi kinerjanya
setiap bulan.

Setiap permasalahan dan isu yang bersifat kritis
terkait topik operasional, ekonomi, keamanan,
ketenagakerjaan, sosial, dan lingkungan yang terjadi
di wilayah kerja Pertamina RU III dilaporkan oleh
General Manager Pertamina RU III kepada SVP RO
selaku perwakilan Direktur Pengolahan PT Pertamina
(Persero) dalam bentuk Laporan Kegiatan Pertamina
RU III. Laporan ini dibahas dalam rapat periodik
di kantor pusat PT Pertamina (Persero). General
Manager Pertamina RU III juga bertanggung jawab atas
penyampaian Laporan Keberlanjutan Pertamina RU III
kepada para pemangku kepentingan.

Pertamina RU III mengevaluasi kinerja tata kelola
di bidang ekonomi, sosial, dan lingkungan dengan
mengikuti prosedur evaluasi yang mengacu pada
sistem pengendalian internal di PT Pertamina
(Persero). Sistem tersebut telah terstandardisasi
berdasarkan kerangka internasional yaitu COSO –
Internal Control Framework. Pihak yang menjalankan
sistem pengendalian internal secara berkelanjutan ini
adalah fungsi Internal Audit dan Auditor Eksternal.

related to certain aspects on a case-by-case basis. The
Managers in the Company are directly responsible to
the General Manager through the reporting mechanism
of the Company’s Work Plan and Budget (RKAP)
realisation, and the quarterly achievement of Key
Performance Indicators (KPI), as well as the monthly
reports from the functions’ activities each Manager
supervises. In the event that the KPI target is not
achieved, a cause-and-effect analysis, gap analysis,
and SAMBAL analysis/evaluation will be carried out to
work out the solution.

The General Manager of Pertamina RU III is the
executive position that is responsible for economics,
social and environmental topics that are relevant to
the performance of Pertamina RU III. Furthermore,
the General Manager of Pertamina RU III reports their
achievements and activities on these topics to the
Senior Vice President of Refining Operations (SVP RO)
of PT Pertamina (Persero), who evaluates their monthly
performance.

Any critical issues related to operational, economic,
security, employment, social and environmental topics
occurring in Pertamina RU III’s operational area are
reported by the General Manager of Pertamina RU III
to the SVP RO, as a representative of the Processing
Director of PT Pertamina (Persero). The report takes
the form of Pertamina RU III’s Report of Activities. Such
report is discussed in a periodic meeting at the head
office of PT Pertamina (Persero). The General Manager
of Pertamina RU III is also responsible for submitting
the Sustainability Report of Pertamina RU III to the
stakeholders.

Pertamina RU III evaluates its governance performance
in economic, social and environmental aspects, by
following an evaluation procedure that is stipulated by
the internal control system of PT Pertamina (Persero).
The system has been standardised to comply with
the internationally-recognised COSO—Internal Control
Framework. This internal control system is run on an
ongoing basis by the Internal Audit Function and the
External Auditors.

10
2-

19
, 1

02
-2

3
10

2-
20

, 1
02

-2
8

10
2-

32
; 1

02
-3

3
10

2-
31

62
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Manajemen Risiko
Risk Management

Proses manajemen risiko di seluruh jenjang dan aktivitas
Pertamina RU III mengacu pada sistem manajemen
risiko yang diterapkan di PT Pertamina (Persero).
Sistem ini dilandaskan pada Pedoman Enterprise
Risk Management (ERM) dan Komitmen ERM Direksi
serta ERM Integrated System yang dikembangkan dan
diterapkan di PT Pertamina (Persero).

Pertamina RU III memiliki prosedur operasi yang
komprehensif untuk mengendalikan risiko proses
yang mencakup namun tak terbatas pada: start-up
awal untuk setiap unit proses dan seluruh fasilitas;
operasi proses normal; shutdown keadaan darurat
dan normal untuk berbagai unit proses; serta operasi
abnormal. Pengambilan keputusan manajemen di
Perusahaan memperhatikan aspek risiko potensial,
dengan mempertimbangkan batasan-batasan dan hasil
penilaian (assessment) potensi risiko, yang tak hanya
mencakup risiko bisnis, melainkan seluruh risiko yang
teridentifikasi. Seluruh risiko yang utama kemudian
dituangkan dalam Risk Register Pertamina RU III, yang
dikaji setiap tahun menurut pedoman spesifik dari PT
Pertamina (Persero).

Penilaian risiko di Perusahaan dilakukan setahun
sekali, dengan memanfaatkan perangkat Risk
Assessment Matrix (RAM) yang dikoordinasikan
oleh Fungsi Reliability. Penilaian risiko ini diawali
dengan identifikasi semua risiko, potensi kejadian
risiko, penyebab risiko, indikator risiko, dampak
kualitatif berdasarkan pemeringkatan probabilitas,
pemeringkatan dampak (severity), dan deteksi risiko,
serta rencana mitigasinya. Dari hasil identifikasi risiko,
diambil Top Risk menggunakan metode Failure Mode
and Effect Analysis (FEMEA) untuk memperoleh Risk
Priority Number (RPN). Dengan demikian, risiko-risiko
yang telah teridentifikasi diurutkan untuk ditindaklanjuti
sesuai potensi dampaknya.

The risk management process at all levels and activities
of Pertamina RU III refers to the risk management
system implemented at PT Pertamina (Persero). This
system is based on the Enterprise Risk Management
(ERM) Guidelines and the ERM Commitment of the
Directors, and the ERM Integrated System developed
and implemented at PT Pertamina (Persero).

Pertamina RU III has a comprehensive set of operating
procedures to control process risks, which include
but are not limited to: initial start-up for each process
unit and all facilities; normal process operations;
emergency and normal shutdown for various process
units; as well as abnormal operations. The managerial
decision-making in the Company takes into account
potential risk aspects by considering boundaries and
assessment of the potential risks, which not only
includes business risk, but also all risks that have been
identified. All major risks are then set forth in the Risk
Register of Pertamina RU III, which is reviewed annually
according to specific guidelines stipulated by PT
Pertamina (Persero).

Risk assessment in the Company is conducted once a
year, by employing the Risk Assessment Matrix (RAM)
tool, as coordinated by the Reliability Function. Risk
assessment begins with the identification of all risks,
potential risk events, causes of risk, risk indicators,
qualitative impacts based on probability rating, severity
rating, and risk detection, as well as mitigation plans.
From the results of risk identification, the Top Risk
is taken using the Failure Mode and Effect Analysis
(FEMEA) method, to obtain the corresponding Risk
Priority Number (RPN). Thus the identified risks
are ranked, to be mitigated in accordance with their
respective impact potentials.

Tata Kelola Perusahaan
Corporate Governance

10
2-

29
; 1

02
-3

0

63
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

64
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Kontribusi EkonomiProfil Perusahaan
Preface Economic ContributionCompany Profile

64
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

66

65
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

65
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Kontribusi Ekonomi
Economic Contribution

66
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Kontribusi EkonomiProfil Perusahaan
Preface Economic ContributionCompany Profile

Sebagai unit bisnis dari PT Pertamina (Persero) yang
kegiatan utamanya adalah pengolahan minyak mentah,
produk-produk yang dihasilkan oleh Pertamina RU III
disalurkan kepada MOR II, yang juga merupakan unit
bisnis dari PT Pertamina (Persero), untuk kemudian
dipasarkan ke konsumen akhir. Oleh karena itu,
nilai ekonomi yang diciptakan oleh Pertamina RU
III diperoleh dari hasil penjualan produk-produknya
melalui MOR II dan ISC. Besaran nilai penjualan tesebut
merupakan asumsi dari harga pasar rata-rata untuk
produk-produk Pertamina RU III (berdasarkan referensi
harga pasar) dikalikan dengan volume produk yang
dapat dijual (“volume lifting”).

Pada tahun 2020, era pandemi covid 19 dimulai.
Pemerintah menerapkan PSBB (Pembatasan Sosial
Berskala Besar) yang menyebabkan penurunan
konsumsi BBM Nasional. Hal ini berdampak juga

Memberi Nilai Tambah Bagi Pemangku Kepentingan
Providing Added Value For Stakeholders

As a business unit of PT Pertamina (Persero) whose
main activity is crude oil processing, the products
of Pertamina RU III are delivered to MOR II, another
business unit of PT Pertamina (Persero), to be
marketed to end consumers. Therefore, the economic
value created by Pertamina RU III is derived from the
eventual sale of its products through MOR II and ISC.
The amount of the sale is assumed to be the average
market price for Pertamina RU III’s products (based on
market price reference) multiplied by the volume of
products that can be sold (“lifting volume”).

The Covid-19 pandemic began in 2020. The government
implemented PSBB (Large-Scale Social Restrictions)
which led to a decrease in national fuel consumption.
This also has an impact on the decline in fuel demand

10
2-

1;
 1

02
-2

67
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

terhadap penurunan demand bahan bakar Sumatera
Bagian Selatan. Akan tetapi Pertamina RU III masih
dapat berontribusi dalam memberikan nilai ekonomi
yang diciptakan mencapai USD 1,57 juta walaupun
mengalami penurunan sebesar 38% dibandingkan
tahun 2019 sejumlah USD 2,57 juta. Sementara itu,
nilai ekonomi yang didistribusikan pada tahun 2020
mencapai USD 119.415, turun 13,4% dibandingkan
dengan di tahun 2019 sebesar USD 137.898 Nilai
ekonomi yang diciptakan di Pertamina RU III sepenuhnya
ditentukan sesuai arahan dari PT Pertamina (Persero)
sebagai induk perusahaan, dan pengaturannya berada
di luar wewenang Pertamina RU III.

for Southern Sumatra. However, Pertamina RU III was
still able to contribute in generating the economic value,
which reached USD 1.57 million, although it decreased
by 38% compared to 2019 which was USD 2.57 million.
Meanwhile, the economic value distributed in 2020
reached USD 119,415, increasing 13.4% from the 2019
amount of USD 137,898. The economic value created in
Pertamina RU III is entirely determined by the direction
of PT Pertamina (Persero) as the parent company, and
its arrangements are beyond the authority of Pertamina
RU III.

10
3-

Ki
ne

rja
 E

ko
no

m
i;

20
1-

1

Keterangan
Description 2018 2019 2020

Nilai Ekonomi yang Diciptakan
Economic Value Generated 2.723.375,19 2.570.322,77 1.576.878,42

Pendapatan Income 2.723.375,19 2.570.322,77 1.576.878,42
Nilai Ekonomi yang
Didistribusikan
Economic Value Distributed

123.692,70 137.898,22 119.415,06

Beban Tenaga Kerja
Employee E.penses 33.723,90 47.301,21 35.767,95

Beban Operasional
Operational E.penses 68.209,57 69.652,11 65.642,01

Pembayaran ke Pemerintah
Liabilities to Government 21.388,66 20.744,13 17.792,16

Total Investasi Masyarakat
Community Investments 370,57 200,77 212,94

CSR CSR 154,55 65,82 79,76
Donasi Lainnya
Other Donations 216,01 156,17 143,81

Nilai Ekonomi yang Disimpan
Economic Value Retained 2.599.682,49 2.432.424,55 1.457.463,36

20
1-

1

Nilai Ekonomi Yang Diciptakan & Didistribusikan Tahun 2018–2020
Economic Value Generated & Distributed in 2018–2020

Dalam ribuan USD
In thousands of USD

Ec
on

om
ic

 P
er

fo
rm

an
ce

20
1-

4Sejak mulai beroperasi hingga tahun 2020, Pertamina
RU III tidak pernah mendapatkan bantuan atau
tunjangan finansial dalam bentuk apapun dari
Pemerintah. Pertamina RU III mendapatkan seluruh
dana untuk kegiatan operasionalnya dari PT Pertamina
(Persero) sebagai induk perusahaan.

Since it began operating until 2020, Pertamina RU III
has never received any financial assistance or benefit
in any form from the Government. Pertamina RU III
receives its entire funding for its operational activities
from PT Pertamina (Persero), its parent company.

68
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Kontribusi EkonomiProfil Perusahaan
Preface Economic ContributionCompany Profile

Fenomena perubahan iklim global yang berdampak
pada timbulnya cuaca ekstrem merupakan salah satu
faktor yang berisiko menimbulkan dampak negatif bagi
kegiatan operasional Perusahaan. Beberapa risiko yang
dihadapi oleh Pertamina RU III akibat dari perubahan
iklim antara lain adalah kabut asap dari kebakaran
hutan, dan gelombang tinggi yang berpengaruh pada
pasokan minyak mentah dari FSO Muntok ke Pertamina
RU III. Terhambatnya pasokan minyak mentah dari FSO
Muntok berpotensi mengganggu kegiatan pengolahan
minyak pada Crude Distiller Unit (CDU). Terhambatnya
kegiatan pengolahan ini dapat berdampak pada tidak
lancarnya pasokan produk jadi Pertamina RU III ke
mata rantai selanjutnya pada rantai pasokan minyak
mentah Pertamina RU III, yaitu MOR II. Pertamina RU
III memitigasi gangguan pasokan minyak ini dengan
mengoptimalkan penggunaan kapal pengangkut
minyak berukuran besar dalam kegiatan transportasi
bahan mentahnya, untuk menjamin ketersediaan
minyak mentah untuk diolah di CDU.

The global climate change phenomenon, which has
resulted in the occurrence of extreme weather patterns,
is one of the factors that may have a negative impact
on the Company's operational activities. Some of the
risks faced by Pertamina RU III due to climate change
include smoke haze from forest fires, and high waves
affecting the supply of crude oil from FSO Muntok to
Pertamina RU III. The disruption of crude oil supply
from FSO Muntok has the potential to further disrupt oil
processing activities in the Crude Distiller Unit (CDU).
Any impediment experienced in this processing activity
may have an impact on the steadiness of supply from
Pertamina RU III's products to the next stage in its crude
oil supply chain, i.e. MOR II. Pertamina RU III mitigates
this oil supply disruption by optimising the use of large
oil carriers in the transportation of raw materials, to
ensure the availability of crude oil to be processed at
the CDU.

20
1-

2

Implikasi Keuangan Akibat Dampak & Risiko
Perubahan Iklim
Financial Implications Due To Climate Change Risks & Impacts

69
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Mendorong Kemandirian Ekonomi Masyarakat Lokal
Encouraging Economic Self-Reliance Of Local Communities

Pertamina RU III berupaya untuk memberikan nilai
tambah yang sebesar-besarnya bagi masyarakat
sekitar, termasuk dalam menyediakan lapangan kerja
bagi para pekerja lokal. Dalam laporan ini, pekerja lokal
didefinisikan sebagai pekerja tetap Pertamina RU III
yang lahir di Provinsi Sumatra Selatan. Pertamina RU
III tidak memiliki kebijakan khusus yang secara spesifik
memprioritaskan perekrutan pekerja lokal di wilayah
operasionalnya. Kebijakan perekrutan yang diterapkan
oleh Pertamina RU III mengusung prinsip kesetaraan
bagi seluruh calon pekerja. Kendati demikian,
Pertamina RU III secara aktif melakukan pencarian data
calon pelamar kerja di beberapa perguruan tinggi atau
sekolah di Provinsi Sumatra Selatan.

Per akhir tahun 2020, sebanyak 2 orang (12%) dari total
17 orang anggota manajemen senior di Pertamina
RU III berasal dari Sumatra Selatan. Dari 17 orang
anggota manajemen senior tersebut, 14 orang
merupakan pekerja laki-laki dan 3 orang merupakan
pekerja perempuan. Berdasarkan tingkat pendidikan,
11 orang merupakan lulusan Strata-1 dan 4 orang
lulusan Strata-2. Merujuk pada PKB Pasal 12 tentang
Penggolongan Pekerja, Pertamina RU III mendefinisikan
“manajemen senior” sebagai pekerja dengan PRL 19
hingga 24 termasuk General Manager.

Pertamina RU III turut mendukung perekonomian di
wilayah operasional dengan melakukan pembelanjaan
barang dan jasa dari pemasok dan vendor lokal.
Pembelanjaan pada pemasok dan vendor lokal
diharapkan dapat memberikan kesempatan kepada
masyarakat setempat untuk berpartisipasi dalam
kegiatan pengadaan barang dan jasa sehingga pada
akhirnya dapat meningkatkan tingkat kesejahteraan
mereka. Dalam laporan ini, pemasok dan vendor lokal
didefinisikan sebagai badan usaha yang beroperasi
di Kabupaten Banyu Asin dan Kota Palembang, dan
telah mendapatkan surat izin operasi dari Pemerintah
Kabupaten Banyu Asin dan Kota Palembang atau
Provinsi Sumatra Selatan.

Pertamina RU III strives to provide maximum added
value to the surrounding community, by providing
employment for local workers. In this report, local
workers are defined as permanent employees of
Pertamina RU III born in South Sumatra Province.
Pertamina RU III does not have a specific policy that
prioritises the recruitment of local workers in its
operational areas. The recruitment policy adopted by
Pertamina RU III espouses the principle of equality
of opportunity given to all prospective workers.
Nevertheless, Pertamina RU III actively searches
for prospective job applicants by surveying several
universities or schools in South Sumatra Province.

At the end of 2020, 2 personnel (12%) out of a total of 17
senior management members at Pertamina RU III were
from South Sumatra. Of the 17 senior management
members, 14 were male and 3 were female. Based
on education level, 11 personnel had undergraduate
degrees and 4 had postgraduate degrees. Referring to
the CBA article 12 on Workers’ Classification, Pertamina
RU III defines “senior management” as employees with
a PRL of 19 to 24, including the General Manager.

Pertamina RU III further bolsters the economy in its
operational areas by procuring certain goods and
services from local suppliers and vendors. Expenditures
on local suppliers and vendors are in turn expected
to provide opportunities for local communities to
participate in Pertamina RU III’s procurement of goods
and services, so that these parties may ultimately
improve their welfare. In this report, local suppliers
and vendors are defined as business entities operating
in Banyu Asin Regency and the City of Palembang,
who have obtained operating licenses from either the
Banyu Asin Regency Government or the Palembang
Municipal Government, or the South Sumatra Provincial
Government.

20
2-

2
20

2-
2

70
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Kontribusi EkonomiProfil Perusahaan
Preface Economic ContributionCompany Profile

Pada tahun 2020, total kontrak pengadaan barang
dan jasa berjumlah 3.086 kontrak. Sebanyak 57%
atau 1.767 kontrak dilakukan dengan pemasok dan
vendor lokal. Nilai belanja barang dan jasa yang
ke pemasok dan vendor lokal pada tahun 2020
mencapai Rp465.788.407.809 atau 38% dari nilai
total pengadaan barang dan jasa tahun 2020, sebesar
Rp1.216.938.427.278.

In 2020 a total of 3.086 contracts were drawn for
the procurement of goods and services, with 57% or
1.767 contracts were conducted with local suppliers
and vendors. The value of goods and services
spending to local suppliers and vendors in 2020 was
Rp465.788.407.809 or 38% of the total value of goods
and services procurement in 2020, which amounted to
Rp1.216.938.427.278.

Mendorong Kemandirian Ekonomi Masyarakat Lokal
Encouraging Economic Self-Reliance Of Local Communities

17
Total
Total

Komposisi Manajemen Pertamina RU III
Pertamina RU III’s Management Composition

20
4-

1

14
Laki-laki

Male

3
Perempuan

Female
2

Asal Sumatera Selatan
Origin: South Sumatra

2
Diploma
Diploma

15
Asal Daerah Lainnya

Origin Other Regions

4
Strata 2

Postgraduate Degree11
Strata 1

Undergraduate Degree

71
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

72
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

72
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

74

73
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

73
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Kinerja Lingkungan
Environmental Performance

74
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Kegiatan operasional Pertamina RU III yang utama
adalah pengolahan minyak mentah menjadi berbagai
produk akhir. Dengan demikian, bahan yang digunakan
dalam proses produksi ini adalah minyak mentah
(crude oil) dan bahan perantara (intermedia). Kedua
jenis bahan ini merupakan bahan mentah yang tidak
terbarukan. Bahan mentah ini dipasok oleh unit bisnis
lain dari PT Pertamina (Persero), dan jumlahnya dari
tahun ke tahun ditentukan oleh PT Pertamina (Persero)
berdasarkan volume pasokan yang tersedia untuk
Pertamina RU III, dan bukan merupakan wewenang
Pertamina RU III.

Pemanfaatan & Pengolahan Bahan Mentah
Utilisation & Processing Of Raw Materials

The main operational activity of Pertamina RU III is the
processing of crude oil to create various final products.
Therefore, the materials used in this production
process are crude oil and intermediary materials. Both
are classified as non-renewable raw materials. These
main raw material are supplied by another business
unit of PT Pertamina (Persero), and their amount from
year to year is determined by PT Pertamina (Persero)
based on the available supply for Pertamina RU III, and
is beyond the authority of Pertamina RU III.

10
3-

M
at

er
ia

l

Pertamina RU III menggunakan sumber daya tidak terbarukan seperti minyak
mentah dan gas. Memahami kemungkinan keterbatasan sumber daya tersebut,
yang berpotensi mengganggu proses operasionalnya, maka konsumsi energi di

Pertamina RU III dilakukan secara bijak.

Pertamina RU III uses non-renewable resources such as crude oil and gas. Understanding the
possibility of limited resources, which have the potential to interfere with its operational processes,

energy consumption in Pertamina RU III is carried out wisely.

75
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

For its production activities, Pertamina RU III utilises
non-renewable resources, such as crude oil and gas.
Recognising the limited availability of these resources,
and the dearth of which that may disrupt its operational
processes, Pertamina RU III strives to consume these
resources for energy judiciously. Pertamina RU III is
committed to consuming energy in the most efficient
manner possible, and this has been pursued by carrying
out a number of energy saving programmes, instigated
with the issuance of the General Manager’s Directive
concerning the Energy, Electricity, and Water Saving
Team. Various energy saving programmes performed
in 2020 were successfully able to bring the Energy
Intensity Index (EII) down to 168,3%, even lower than
the target set for the year, of 173,4%.

10
3-

En
er

gi

Selama tahun pelaporan, total volume bahan mentah
yang digunakan dalam proses produksi Pertamina RU
III adalah 35.215.084 barrel minyak mentah. Jumlah ini
mengalami penurunan 8.68% dari volume penggunaan
bahan tahun 2019 sebesar 38.563.365 barrel. Dari
volume tersebut, sejumlah 316.725 barrel atau sekitar
0,90% merupakan bahan hasil penggunaan kembali
(daur ulang). Volume tersebut berasal dari produk akhir
yang tidak sesuai dengan spesifikasi produk untuk
dijual, dan dengan demikian tidak disalurkan kepada
konsumen akhir, melainkan diproses kembali sebagai
slop oil. Slop oil tersebut kemudian digunakan kembali
dalam proses produksi sebagai campuran bahan
mentah.

Untuk kebutuhan produksinya, Pertamina RU III
menggunakan sumber daya tidak terbarukan seperti
minyak mentah dan gas. Memahami kemungkinan
keterbatasan sumber daya tersebut, yang berpotensi
mengganggu proses operasionalnya, maka konsumsi
energi di Pertamina RU III dilakukan secara bijak.
Pertamina RU III telah berkomitmen untuk dapat
menggunakan energi dengan seefisien mungkin melalui
berbagai program penghematan energi, yang dimulai
dengan penerbitan Surat Perintah GM mengenai Tim
Penghematan Energi Listrik dan Air. Berbagai program
penghematan energi yang dilaksanakan pada tahun
2020 berhasil membuat Energy Intensity Index (EII)
mencapai 168,3%, lebih baik dibandingkan target awal
tahun sebesar 173,4%.

During the reporting year, the total volume of raw
materials used in Pertamina RU III’s production process
was 35,215,084 barrels of crude oil. This figure has
increased by 8.68% compared to the volume used in
2019, amounting to 38,563,365 barrels. Of this volume,
a total of 316,725 barrels, or about 0.90% had been
reused (recycled). The recycled volume was derived
from final products that did not fit with the specifications
of the product to be sold, and thus was not distributed
to the end customers but was reprocessed as slop oil
instead. The slop oil was then reused in the production
process as a raw material mixture.

Penggunaan Bahan Mentah
Use of Raw Materials

Keterangan
Description 2019 2020 Satuan

Unit
Asupan Minyak Mentah
Crude Intake 31.196.988 29.714.392 barrel

Intermedia 7.366.377 5.500.692 barrel
Total Asupan
Total Intake 38.563.365 35.215.084 barrel

Pemanfaatan & Pengelolaan Energi
Use & Management Of Energy

30
1-

1;
 3

01
-2

En
er

gy

76
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Pertamina RU III menggunakan energi dalam proses
produksinya terutama untuk menghasilkan uap
air (steam) yang akan menggerakkan turbin dan
menghasilkan listrik. Listrik ini selanjutnya digunakan
untuk kebutuhan operasional sekaligus juga untuk
kebutuhan perumahan pekerja.

Total energi tak terbarukan yang digunakan Pertamina
RU III selama tahun pelaporan 2020 adalah 7.190.601
GJ atau 7,1 x 1012 kJ. Dari jumlah tersebut, konsumsi
energi untuk proses produksi adalah 5.189.848 GJ
(5,18 x 1012 kJ) dan konsumsi energi untuk fasilitas
penunjang adalah 2.000.753 GJ (2,00 x 1012 kJ). Total
pemakaian energi di 2020 mengalami penurunan 8,8%
dibandingkan dengan total pemanfaatan energi di
tahun 2019, sebesar 7.884.695 GJ (7,8 x 1012 kJ).

Pertamina RU III uses energy in its production processes
mainly to generate steam to rotate the turbines and
produce electricity. The resulting electricity is then used
for the Company’s operational needs, as well as for the
employee housing complex’s needs.

The total non-renewable energy used by Pertamina RU
III in the reporting year of 2020 was 7.190.601 GJ, or 7,1
x 1012 kJ. Out of that amount, the energy consumption
of production processes reached 5.189.848 GJ (5,18 x
1012 kJ) while the energy consumption of supporting
facilities reached 2.000.753 GJ (2,00 x 1012 kJ). The
total energy use in 2020 was 8,8% lower than the same
measurement in 2019, which stood at 7.884.695 GJ
(7,8 x 1012 kJ).

Pemanfaatan & Pengelolaan Energi
Use & Management Of Energy

Keterangan
Description 2016 2017 2018 2019 2020 Satuan

Unit

Metode
Pengukuran

Measurement
Method

Internal

	 a) Proses
Produksi

	 Production
Processes

7.263.064,90 7.193.286 6.487.268,70 5.975.591,90 5.189.848,69 GJ Flowmeter

	 b) Fasilitas
Penunjang

	 Supporting
Facilities

2.590.852 2.435.651 2.195.398 1.909.103 2.000.753 GJ Flowmeter

Total Pemakaian
Energi
Total Energy Usage

9.853.917 9.628.937 8.682.666 7.884.695 7.190.601 GJ

Konsumsi untuk
uap
Consumption for
steam generation

1.184.818 1.121.757 1.087.633 1.105.220 1.101.749 ton Flowmeter

Konsumsi listrik
Consumption for
electricity gener-
ation

205.728.662 2.171.007.472 209.050.458 210.016.653 201.223.018 kWh kWh meter

External

Disalurkan ke/
Transmitted to
Pertasamtan Gas

3.643.068 3.844.446 3.701.891 3.719.000 3.563.282 kWh kWh meter

Penggunaan Energi 	
Energy Usage

30
2-

1
30

2-
1

77
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Penggunaan Energi 	
Energy Usage

30
2-

1

Program dan inisiatif Pertamina RU III dalam rangka
mengurangi konsumsi energi sejak tahun 2016 hingga
2020, beserta jumlah penghematannya, disajikan pada
tabel berikut.

Pertamina RU III’s energy use reduction programmes
and initiatives from 2016 to 2020 along with the amount
of energy saved are presented in the following table.

No. Program
Programme 2016 2017 2018 2019 2020 Satuan

Unit

Fasilitas Produksi
Production Facilities

1 Waste Heat Recovery
Unit 1.125.818,90 1.117.529 1.109.917 1.276.06 1.263.633 GJ

2

Retrofit Freon ke
Musicool
Retrofitting Freon to
Musicool

423,1 442 453 465 447 GJ

3 Minimised Letdown
Steam 291.568,50 271.924 265.466 266.771 267.778 GJ

4

Modifikasi Heat
Recovery Long Residue
CDU V
Modification of Heat
Recovery Long Residue
CDU V

21.966,50 21.941 16.477 22.875 20.950 GJ

5

Auto-switch Control
pada Air Compressor
Utilities
Auto-switch Control
at Air Compressor
Utilities

5.735,70 1.568 7.180 11.055 12.617 GJ

6 Re-Route Slopwax
HVU II 478,2 17.574 11.836 43.425 48.701 GJ

7
Revitalisasi FGC I/III
Revitalisation of FGC
I/III

89.940,60 469.737 565.552 562.557 577.055 GJ

8 FGC Reborn 0 15.715 151.388 118.580 87.441 GJ

9

Eliminasi Steam
Consumption di Area
Dermaga Plaju
Elimination of Steam
Consumption at Plaju
Port

0 0 204.457 233.691 333.153 GJ

10
Sustain Reduce
Pressure Steam
Manifold Utilities RU III

0 0 62.882 326.949 247.733 GJ

11 Single Package Boiler 0 0 0 469.270 571.329 GJ

12 Onclic HVU II 0 0 0 0 116.049 GJ

78
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

No. Program
Programme 2016 2017 2018 2019 2020 Satuan

Unit

Fasilitas Pendukung
Supporting Facilities

13

Penggantian Lampu SL
ke LED
Replacement of SL to
LED light bulbs

114,1 518 387 387 564 GJ

14
Refresh Office
Electrical Equipment
Campaign

198,2 421 602 484 699 GJ

Kegiatan terkait Pengembangan Masyarakat
Community Development-related Initiatives

15 Oncle APH 0 58.348 65.251 87.022 107.970 GJ

16 Solar Cells 834,2 788 664 649 648 GJ

Total 1.537.078,00 1.976.505 2.462.512 3.420.243 3.656.767 GJ

Energy efficiency measures in 2020 resulted in savings
of 3.656.767 GJ (3,7 x 1012 kJ), increasing 6,92%
from the previous year. The largest contributor to the
increase in energy saved in 2020 was the Waste Heat
Recovery Unit programme, with smaller contributions
from a range of new programmes instigated such as
Single Package Boiler, Onclic HVU II.

The total electricity consumption of Pertamina RU III
in 2020 amounted to 201.223.018 kWh, all of which
(100%) was internally generated. Pertamina RU III did
not purchase any electricity from any external parties in
2020. About 3563281,62 MWh was sold to Pertasamtan
Gas. The internal use of electricity consumed in 2020
was relatively unchanged from its value in 2019.

The energy intensity ratio for Pertamina RU III’s
production processes in 2020 was 1,40 GJ/TOE.
This figure was obtained by dividing the total energy
used in 2020 (7190601,7 GJ), with the Company’s
total production volume of 5.129.156,70 TOE. This
calculation has incorporated all of the energy used for
electricity generation, heating, and steam generation.
Energy intensity in 2020 was more efficient compared
to the 2019’s energy intensity of 1,41 GJ/TOE. The
lower energy intensity ratio reflects the higher energy
efficiency ratio of the production processes.

Efisiensi energi pada tahun 2020 menghasilkan
penghematan sebesar 3.656.767 GJ (3,7 x 1012 kJ),
meningkat 6,92% dari jumlah tahun sebelumnya.
Kontributor terbesar terhadap kenaikan total efisiensi
energi di 2020 adalah program Waste Heat Recovery
Unit, serta beberapa program baru seperti Single
Package Boiler, Onclic HVU II.

Sepanjang tahun 2020 konsumsi listrik Pertamina
RU III mencapai 201.223.018 kWh, seluruhnya
(100%) dibangkitkan secara internal. Pertamina RU
III tidak membeli listrik dari pihak eksternal manapun
sepanjang tahun 2020. Sebanyak 3563281,62 kWh
dijual kepada Pertasamtan Gas. Total konsumsi listrik
untuk keperluan internal tahun 2020 relatif stabil dari
nilainya di tahun 2019.

Rasio intensitas energi untuk proses produksi
Pertamina RU III pada tahun 2020 adalah 1,40 GJ/TOE.
Nilai ini diperoleh dengan membandingkan total energi
yang digunakan di tahun 2020, sebesar 7190601,7 GJ,
dengan volume produksi total Perusahaan, sebanyak
5.129.156,70. Perhitungan ini mencakup seluruh
energi yang digunakan, yaitu untuk pembangkit listrik,
pemanasan, serta pembangkitan uap. Intensitas energi
pada tahun 2020 lebih efisien dibandingkan dengan
tahun 2019 yaitu sebesar 1,41 GJ/TOE. Intensitas
energi yang semakin rendah menunjukkan efisiensi
energi dari proses-proses produksi yang semakin
meningkat.

Pemanfaatan & Pengelolaan Energi
Use & Management Of Energy

30
2-

4
30

2-
2

30
2-

3

79
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

The only water source used for Pertamina RU III’s
operational activities throughout 2020 was the
Komering River. In addition to the refinery’s needs,
water was also used for fire water, and to supply the
needs in office and residential areas.

Throughout 2020, the total volume of Pertamina RU
III’s clean water usage was 2.306.294 m3 (tonnes). This
amount decreased by 7.77% compared to the volume in
2019, which stood at 2.500.584 m3. A total of 1.779.254
m3 was used for production facilities and 527.040 m3

for supporting facilities. The clean water usage is
measured by a flowmeter and is recorded in m3/hour.

Sumber air satu-satunya yang digunakan untuk kegiatan
operasional Pertamina RU III di sepanjang tahun 2020
adalah Sungai Komering. Selain untuk keperluan kilang,
air tersebut juga digunakan untuk fire water, serta
kebutuhan di kawasan perkantoran dan perumahan.

Selama tahun 2020, volume total penggunaan air
bersih Pertamina RU III adalah 2.306.294 m3 (ton).
Jumlah ini mengalami penurunan sebesar 7,77%
dibandingkan volume tahun 2019 yang mencapai
2.500.584 m3. Sebanyak 1.779.254 m3 digunakan
untuk fasilitas produksi dan 527.040 m3 digunakan
untuk fasilitas pendukung. Pengukuran penggunaan air
bersih dilakukan dengan flowmeter dan dicatat dalam
satuan m3/jam.

Keterangan
Description

Satuan
Unit

Tahun
Year

Dasar Perhitungan
Basis of

Calculation2018 2019 2020
Total Penggunaan Air
Total Water Usage ton 2.836.509 2.500.584 2.306.294 Flowmeter

Total Air untuk Proses Produksi
Total Water for Production Processes ton 2.310.909 1.976.424 1.779.254 Flowmeter

Total Air Untuk Fasilitas Pendukung
Total Water for Supporting Facilities ton 525.600 524.160 527.040 Flowmeter

Efisiensi Air
Water Efficiency ton 1.322.188 1.488.060 1.515.007 Flowmeter

Rasio Hasil 3R
3R Results Ratio % 46,60% 59,50% 65,70% Rasio

Penggunaan Air	
Water Usage

30
3-

1
10

3-
W

at
er

; 3
06

-5

Pertamina RU III sadar akan pentingnya untuk
memastikan keberlangsungan Sungai Komering
yang menjadi sumber air satu-satunya bagi kegiatan
operasionalnya. Untuk itu, Pertamina RU III selalu
menjalankan program efisiensi air 3R (reduce, reuse,
recycle), yang meliputi: pengaturan distribusi air ke
perumahan, penggunaan kembali, condensate steam
ex-polypropylene, simplifikasi dan jalur perbaikan
steam, aplikasi model pressure control di Deaerator
Utilities, backwash sand filter sebagai water feed raw
water clarifier, Reformulasi CCWT, dan Special High
Exchange Capacity Resin Demin Plant.

Pertamina RU III recognises the importance of ensuring
the continuity of Komering River which is the only
source of water for its operational activities. To that
end, Pertamina RU III carries out the 3R (reduce, reuse,
recycle) water efficiency programme, which includes:
regulation of water distribution to housing, water reuse,
ex-polypropylene steam condensate, simplification
and reparation of line steam, application of pressure
control models in the Deaerator Utilities, and the use of
backwash sand filter as water feed raw water clarifier,
Reformulation of CCWT and Special High Exchange
Capacity Resin Demin Plant.

30
23

-2
30

3-
1

80
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Dari berbagai program efisiensi air ini, Pertamina RU III
berhasil menggunakan kembali air sejumlah 1.754.503
m3 di tahun 2020. Dengan demikian, rasio efisiensi
penggunaan air tahun 2020 adalah sebesar 65,7%. Nilai
ini lebih baik daripada rasio tahun 2019, yaitu 59,5%.
Berbagai inisiatif efisiensi air di tahun 2020 disajikan
pada tabel berikut.

From these water efficiency programmes, Pertamina
RU III managed to reuse 1.754.503 m3 of water in 2020.
Therefore, the water usage efficiency ratio in 2020
was 65.7%. This figure demonstrates an improvement
from the 2019’s ratio, which was 59.5%. Various water
efficiency initiatives in 2020 are presented in the
following table:

Pemanfaatan & Pengelolaan Energi
Use & Management Of Energy

No. Kegiatan Efisiensi Air
Water Efficiency Measures

Satuan
Unit

Penghematan Tahun 2020
Savings in 2020

1
Re-use Condensate Steam ex-Polypropylene
Reuse of Steam Condensate from Polypropylene
processes

ton 26.352

2 Simplifikasi dan Perbaikan Line Steam
Simplification and Reparation of Line Steam ton 540.451

3
Aplikasi Model Pressure Control di Deaerator Utilities
Application of Pressure Control Model at Dearator
Utilities

ton 79.619

4

Re-use Backwash Sand Filter sebagai Feed Raw
Water Clarifier
Reuse of Backwash Sand Filter as Feed Raw Water
Clarifier

ton 29.280

5

Aplikasi Model Musi Levelling Water Control pada
Basin Cooling Tower
Application of Musi Levelling Water Control Model on
the Cooling Tower Basin

ton 57.997

6
Flue Gas Cooler Solusi Penghematan Produksi Steam
Flue Gas Cooler as a Solution to Reduce Steam
Production

ton 74.179

7 Direct Transfer Demin Water Plaju to Demin Tank
Sungai Gerong ton 99.369

8 No Steam to Dermaga Plaju
No Steam to Plaju Port ton 34.880

9

Reformulasi CCWT Guna Meningkatkan Cycle Cooling
Tower S. Gerong
Reformulation of CCWT to improve cycle Cooling
Tower Sungai Gerong

ton 172.487

10 Special High Exchange Capacity Resin Demin Plant ton 5.112

11
Pengaturan Operasional Distribusi ke Perumahan
Arrangement of Operational Distribution to Housing
Complex

ton 329.400

12 Bak To Shower Komperta Sungai Gerong ton 65.880

Kegiatan Efisiensi Air
Water Efficiency Measures

30
3-

3

81
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Outlet & Volume Air Buangan	
Waste Water Outlets & Volumes

Terdapat tiga jenis kategori air limbah di Pertamina
RU III , yakni air proses, air pendingin, air drainase.
Setelah digunakan dalam proses produksi dan kegiatan
lainnya, air dikembalikan ke badan air setelah melalui
sejumlah proses penanganan yang memadai, termasuk
di fasilitas oil catcher. Penanganan terhadap air
limbah ini dilakukan hingga air yang dibuang kembali
ke badan air kualitasnya sesuai dengan standar baku
mutu yang telah ditetapkan pemerintah. Dua badan
air yang menerima air buangan dari proses produksi
Pertamina RU III adalah Sungai Komering dan Sungai
Musi, keduanya terletak di Provinsi Sumatra Selatan.
Volume air buangan diukur setiap saat menggunakan
flowmeter.

Wastewater in Pertamina RU III falls into three types,
namely process water, cooling water and drainage
water. Having been used in the production process
and other activities, the water is then returned to the
water body after undergoing a series of adequate
handling processes, including which takes place in
the oil catcher facility. The handling of the wastewater
ensures that the water being discharged back into the
water body has the quality that matches the standards
set by the government. Two water bodies that receive
wastewater from Pertamina RU III’s production process
are Komering River and Musi River. Both are located
in South Sumatra Province. Wastewater volume is
measured at all times using a flowmeter.

30
6-

1Titik Outlet
Outlet

Satuan
Unit

Tahun
Year Dasar Perhitungan

Basis of Calculation

Badan Air Penerima
Disposal to Water

Body2018 2019 2020

OC IV m3 3.356.001 3.291.342 2.762.398 flowmeter Sungai Komering

OC V/VI m3 3.217.239 3.201.001 2.738.235 flowmeter Sungai Komering

OC VII m3 1.171.706 1.230.532 1.108.791 flowmeter Sungai Komering

OC VIII m3 1.641.596 1.791.173 1.510.173 flowmeter Sungai Komering

OS I/II m3 574.682 501.210 496.717 flowmeter Sungai Musi

OS IV m3 2.205.698 1.977.790 1.895.697 flowmeter Sungai Komering

TOTAL m3 12.166.922 11.993.048 10.512.011

No. Kegiatan Efisiensi Air
Water Efficiency Measures

Satuan
Unit

Penghematan Tahun 2020
Savings in 2020

13

Restrukturisasi Cooling Tower sebagai mitigasi rugi-
rugi cooling water
Restructurisation of Cooling Tower to mitigate cooling
water losses

ton 130.223

14 Special Drinking Water pH 7+ ton 13.908

15 Liquidification Corrossion Inhibitor Stabilizer at
Cooling Water System PS-II Plaju ton 95.365

TOTAL 1.754.503

82
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Penanganan Efluen & Limbah
Effluent & Waste Management

Dalam kegiatan sehari-harinya, Pertamina RU III dari
berbagai proses produksinya menghasilkan sejumlah
limbah dalam berbagai jenis, baik bahan beracun dan
berbahaya (B3) maupun padatan non-B3. Semua jenis
limbah dari Pertamina RU III ditangani dan dikelola
secara cermat dan tepat sejalan dengan amanat UU
No. 18 Tahun 2008 tentang Pengelolaan Sampah dan
PP 22 Tahun 2021 dalam pengelolaan Limbah B3.
Pemantauan secara rutin juga dilakukan terhadap
kuantitas dan kondisi limbah sebelum ditentukan
prosedur pembuangannya.

Limbah B3 yang dihasilkan oleh Pertamina RU III
disimpan di Tempat Penyimpanan Sementara (TPS)
Limbah B3 yang memiliki izin dari pemerintah kota/
kabupaten. Limbah tersebut disimpan dengan masa
penyimpanan maksimum selama 90 hari, kemudian
dikelola oleh pihak ketiga yang telah mendapatkan
izin pengelolaan limbah B3. Pertamina RU III juga
melakukan pemanfaatan dari limbah B3 yang
dihasilkan, seperti sludge oil yang diolah dengan
metode sludge oil recovery dan pemanfaatan pelumas
bekas yang diinjeksikan kembali di Unit HVU II. Kegiatan
3R (Reduce,Reuse, Recycle) Limbah padat non-B3 yang
dilakukan Refinery Unit III antara lain . 3R LImbah non
B3.

Total limbah yang dihasilkan Pertamina RU III disajikan
dalam tabel berikut.

In its daily production processes, Pertamina RU III
produces waste in various forms, including in toxic and
hazardous (B3) waste or solid organic and non-organic
waste. All types of waste are handled and managed
carefully and meticulously in accordance with the
mandate of Law No. 18/2008 on Waste Management
and Government Regulation No. 101/2014 on Waste
Management. Periodic monitoring is carried out on the
quantity and condition of the waste before its disposal
procedure is determined.

Hazardous and toxic waste produced by Pertamina RU
III is kept in temporary storage sites for hazardous waste
with permission from the city/district government. The
waste is kept at a maximum of 90 days before being
managed by a third party licensed to manage such
waste. Pertamina RU III also utilises the hazardous and
toxic waste produced, e.g. sludge oil that is processed
through a sludge oil recovery method and re-injected
of used lubricant to HVU II Unit. Solid ordinary waste
is usually processed into organic fertilisers (organic
materials) or disposed of in landfills (for waste that
cannot be reprocessed).

The total waste produced by Pertamina RU III is
presented in the following table.

7000

6000

5000

4000

3000

2000

1000

0

Limbah B3
Hazardous &
Toxic Waste

Limbah Non-B3
Non-Hazardous & Non-
Toxic Waste (Ordinary

Waste)

Total

4.
20

8,
4

38
5,

0

4.
59

3,
4

Total Limbah yang Ditangani
Total Waste Handled

2018

2019

2020

5.
27

9,
3

5.
75

7,
2

42
1,

4

44
8,

3

5.
70

1,
3

6.
20

5,
5

Dasar Perhitungan Limbah B3
Menggunakan Neraca Limbah B3
The Basis of Calculation of Non-B3
Waste Using the Hazardous & Toxic
Waste Balance

Dasar Perhitungan Limbah Non-B3
Menggunakan Neraca Sampah
The Basis of Calculation of Non-B3
Waste Using the Waste Balance

10
3-

Efl
ue

n
da

n
Li

m
ba

h
30

6-
2

Effl
ue

nt
 a
nd

 W
as

te

83
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

No. Jenis Limbah B3
Type of Hazardous & Toxic Waste

Jumlah
Weight

Satuan
Unit

Metode Pengelolaan
Handling Method

1
Residu Dasar Tangki (sludge oil recovery)
Tank-Bottom Residue (sludge oil
recovery)

1.283,80 ton

Pengelolaan dengan Sludge Oil Recovery (SOR)
sesuai dengan SK Menteri Lingkungan Hidup No.
SK.912 Tahun 2019
Managed by Sludge Oil Recovery (SOR) in
accordance with Decree of Minister of Environment
No. SK.912/2019

299,6 ton Diserahkan ke Pihak Ketiga Berizin (Insenerator)
Transferred to Licensed Third Party (Incenerator)

2 Residu Dasar Tangki (co-processing)
Tank-Bottom Residue (co-processing) 1.798,60 ton Diserahkan ke Pihak Ketiga Berizin (Recycle)

Transferred to Licensed Third Party (Recycle)

3 Residu Dasar Tangki (cake SOR)
Tank-Bottom Residue (cake SOR) 129 ton Diserahkan ke Pihak Ketiga Berizin (Recycle)

Transferred to Licensed Third Party (Recycle)

4

Katalis Bekas (FCC, ceramic ball, mol
sieve, P2O5)
Used Catalysts (FCC, ceramic balls, mol
sieve, P2O5)

633,2 ton Diserahkan ke Pihak Ketiga Berizin (Stabilisasi)
Transferred to Licensed Third Party (Stabilisation)

5

Limbah Terkontaminasi B3 (tanah/
material terkontaminasi minyak, Tube
Gas Detector, Spent DEA)
Hazardous & Toxic Waste-Contaminated
Materials (oil contaminated materials
and soil, Tube Gas Detectors, Spent DEA)

104,8 ton Diserahkan ke Pihak Ketiga Berizin (Stabilisasi)
Transferred to Licensed Third Party (Stabilisation)

6 Pelumas Bekas
Used Lubricants 37,6 Ton

Pemanfaatan kembali di unit HVU sesuai dengan SK
Menteri Lingkungan Hidup No. SK.75 Tahun 2018
Reused by HVU in accordance with Decree of
Minister of Environment No. SK.75/2018

7 Limbah Resin
Resin Waste 4,54 Ton Diserahkan ke Pihak Ketiga Berizin (Stabilisasi)

Transferred to Licensed Third Party (Stabilisation)

8 Sisa dan Bekas Stabiliser (Additive Fluff) 7,7 Ton Diserahkan ke Pihak Ketiga Berizin (Stabilisasi)
Transferred to Licensed Third Party (Stabilisation

TOTAL 4.208,40 ton

Limbah B3 Tahun 2020	
Hazardous & Toxic Waste Handling 2020

30
6-

2;
 3

06
-4

84
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Penanganan Limbah Non-B3 Tahun 2020
Ordinary Waste Handling in 2020

Penanganan Efluen & Limbah
Effluent & Waste Management

No. Jenis Limbah
Type of Waste

Jumlah
Weight

Satuan
Unit

Metode Pengelolaan
Handling Method

1 Organik – Rumput, Daun
Organic – Grass, Leaves 188,9 Ton Komposting

Composting

2 Organik – Sisa Makanan
Organic – Food Waste 24,5 Ton Komposting

Composting

3 Organik – Kayu
Organic – Wood 3,14 Ton Recycling

4 Anorganik – Plastik
Anorganic – Plastic 16,18 Ton Recycling

5 Anorganik – Kertas
Anorganic – Paper 0,07 Ton Recycling

6 Anorganik – Kaca
Anorganic – Glass 3,5 Ton Dibuang ke TPA

Transferred to Landfill

7 Anorganik – Kain
Anorganic – Fabric 4,1 Ton Dibuang ke TPA

Transferred to Landfill

8 Anorganik – Lainnya
Anorganic – Others 144,6 Ton Dibuang ke TPA

Transferred to Landfill

TOTAL 385 Ton

Seluruh produk yang dihasilkan Pertamina RU III ,
sesuai spesifikasinya masing-masing, adalah produk
yang habis pakai, dan dengan demikian tidak ada
produk yang dikembalikan ke Perusahaan ataupun
ditarik kembali oleh Perusahaan.

All products produced by Pertamina RU III, based
on their respective specifications, are completely
perishable products. Therefore there is no product
returned to or withdrawn by the Company.

30
6-

2;
 3

06
-4

30
1-

3

85
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Pelestarian Keanekaragaman Hayati
Biodiversity Conservation

Pertamina RU III memiliki komitmen untuk menjaga
keanekaragaman hayati di wilayah operasionalnya.
Secara berkesinambungan, dilakukan pencegahan,
meminimalkan, dan memitigasi dampak dari setiap
praktik operasionalnya terhadap flora dan fauna di
sekitarnya. Sebagai bentuk kepedulian Pertamina
RU III terhadap keanekaragaman hayati, pada lahan
seluas 200 ha yang berlokasi di dalam Kompleks
Pertamina Sungai Gerong, disediakan lahan khusus
untuk penangkaran rusa seluas 4 ha. Di lahan ini
dilestarikan dua spesies rusa sebagai salah satu
satwa liar yang dilindungi sesuai Peraturan Menteri
Lingkungan Hidup dan Kehutanan No. P.20 Tahun 2018,
yaitu Rusa Totol (Axis axis) dan Rusa Sambar (Cervus
unicolor). Konservasi ini telah mendapatkan izin dari
Badan Konservasi Sumber Daya Alam Sumatra Selatan
dengan izin No. SK-61/IV-K.8/2012.

Seluruh wilayah operasional Pertamina RU III tidak
berada dalam kawasan lindung. Sesuai dengan
Peraturan Pemerintah, kawasan lindung didefinisikan
sebagai kawasan yang memiliki nilai keanekaragaman
hayati tinggi.

Kegiatan operasional Pertamina RU III yang
mengalirkan limbah cair yang telah diproses secara
memadai ke Sungai Musi dan Sungai Komering
berdampak langsung pada tingkat keanekaragaman
dari biota perairan. Untuk itu, setiap tiga bulan
dilakukan pemantauan terhadap kualitas air. Spesies
fitoplankton yang ditemukan di sekitar perairan Sungai
Musi dan Sungai Komering termasuk dalam kelas:
Bacillariophyceae, Chlorophyceae, Cyanophyceae,
dan Dismidiacea. Sedangkan spesies Zooplankton
termasuk dalam spesies: Brachionus sp., Diaptomous
sp., Euglena sp., Keratella sp., Nauplius sp., dan Phacus
sp. Dalam periode pelaporan, kelimpahan plankton pada
kedua sungai ini tergolong sedang, dengan komposisi
jenis plankton berkisar antara 20–23 spesies, dengan
kelimpahan berkisar 100–135 individu/L. Spesies
benthos yang ditemukan di sekitar perairan Sungai
Musi dan Sungai Komering termasuk dalam kelas:
Annelida, Oligochaeta, Crustacea dan Insecta. Terdapat
sekitar 6 spesies benthos dengan kepadatan populasi
berkisar 15–18 individu/L, yang tergolong kelimpahan
sedang.

Pertamina RU III is committed to preserving the
biodiversity in its operational area. Pertamina RU III
prevents, minimises, and mitigates the impacts of each
of its operational practice on the surrounding flora
and fauna. As a manifestation of Pertamina RU III’s
concern for biodiversity, on an area of 200 ha located
within Pertamina’s Sungai Gerong Complex, an area of
4 ha has been specially intended for deer conservation
purposes. On this land, two species of deer are
preserved as protected wildlife species according to
the Minister of Environment and Forestry Regulation
No. P.20/2018, namely the Spotted Deer (Axis axis) and
the Sambar Deer (Cervus unicolor). This conservation
has obtained license from the Natural Resources
Conservation Agency of South Sumatra with license
No. SK-61/IV-K.8/2012.

All operational areas of Pertamina RU III are not located
within environmentally-protected areas. In accordance
with the prevailing Government Regulation, a protected
area is defined as an area with a high biodiversity value.

Pertamina RU III’s operational activities that channel
properly-processed wastewater to Musi River and
Komering River directly have impacts on the level of
diversity of aquatic biota. Therefore, monitoring of
water quality is carried out once every three months.
Phytoplankton species found around the waters of Musi
River and Komering River include: Bacillariophyceae,
Chlorophyceae, Cyanophyceae, and Dismidiacea.
Meanwhile, Zooplankton species include: Brachionus
sp., Diaptomous sp., Euglena sp., Keratella sp., Nauplius
sp., and Phacus sp. In the reporting period, plankton
abundance in both rivers is classified as medium, with
plankton species ranging between 20–23 species,
and abundance ranging from 100–135 individuals/L.
Benthos species found around the waters of Musi River
and Komering River include: Annelida, Oligochaeta,
Crustacea and Insecta. There are about 6 benthos
species with population densities ranging from 15–18
individuals/L, and thus was classified as moderate
abundance.

10
3-

Ke
an

ek
ar

ag
am

an
 H

ay
at

i
10

3-
Ke

an
ek

ar
ag

am
an

 H
ay

at
i;

30
4-

2
30

4-
1

Bi
od

iv
er

si
ty

Bi
od

iv
er

si
ty

86
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Pengendalian Emisi
Emission Control

Kegiatan operasional yang dilakukan oleh Pertamina
RU III menimbulkan emisi gas rumah kaca (GRK) dan
emisi konvensional ke atmosfer. Emisi yang timbul
merupakan hasil dari proses pembakaran dalam
dan luar, suar bakar, kegiatan loading & unloading,
dan lain-lain. Pertamina RU III berupaya untuk terus
meminimalkan dan mengendalikan tingkat emisi
GRK dan emisi konvensionalnya ke atmosfer, sejalan
dengan peraturan pemerintah yang terkait dan
juga dengan semangat untuk menurunkan tingkat
emisinya baik secara absolut maupun relatif, sebagai
salah satu perwujudan kepedulian Pertamina RU III
terhadap fenomena pemanasan global yang antara lain
disebabkan oleh emisi pada skala industrial. Pertamina
RU III beranggapan bahwa kinerja emisinya tak hanya
penting dalam menjaga citra Perusahaan, tetapi juga
untuk menjalankan kegiatan usahanya secara lebih
efisien dan mencapai margin usaha yang lebih tinggi.
Pertamina RU III memiliki sejumlah program dan inisiatif
khusus untuk memantau, mengelola, dan menurunkan
jumlah emisinya secara berkelanjutan. Keberhasilan
program tersebut diukur dari jumlah penurunan emisi
yang berhasil diraih melalui penerapan setiap program
tersebut.

Pada tahun 2020, total emisi GRK yang dihasilkan oleh
Pertamina RU III adalah 775.737 ton CO2 ekuivalen
(CO2eq), penurunan tipis dibandingkan emisi tahun
2019, sebesar 777.936 ton CO2eq. Metodologi
perhitungan emisi GRK yang digunakan oleh Pertamina
RU III telah sesuai dengan Peraturan Menteri Negara
Lingkungan Hidup No. 12 Tahun 2012 tentang
Pedoman Perhitungan Beban Emisi Kegiatan Minyak
dan Gas Bumi.

Pertamina RU III’s operational activities result in
greenhouse gas (GHG) and conventional emissions
to the atmosphere. The resulting emissions are
the byproduct of internal and external combustion
processes, flaring, loading and unloading activities, and
others. Pertamina RU III strives to continually minimise
and control its GHG and conventional emissions
to the atmosphere, in accordance with all relevant
government regulations, both in absolute and relative
terms. This demonstrates the concern of Pertamina
RU III towards global warming, which among others
has been caused by industrial-scale emissions. It is
within Pertamina RU III’s view that its performance as
pertains to emissions not only crucial in maintaining
the good corporate image of the Company, but also in
ensuring that its business activities are more efficient
and achieve even higher margins. Pertamina RU III
has a number of specific programmes and initiatives
to monitor, manage, and reduce its emissions on a
continuous basis. The success of these programmes
is measured by the amount of emission reduction
achieved in their implementation.

In 2020, total GHG emissions from Pertamina RU
III’s business activities fell to 775,737 tonnes of
CO2 equivalent (CO2eq), slightly lower than that of
2019 at 777,936 tonnes of CO2eq. The calculation
methodology in Pertamina RU III is in accordance
with the standardised methodology stipulated in the
Regulation of the Minister of Environment No. 12/2012
on Calculation Guidelines for Emission Load in Oil and
Natural Gas Activities.

10
3-

Em
is

i
Em

m
is

si
on

30
5-

1

87
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Sumber Emisi
Emissions Source

Parameter
Parameter

Tahun
Year

Perubahan
Change

Dasar Perhitungan & Referensi
Faktor Emisi

Basis of Calculation &
Emissions Factor Reference2018 2019 2020 %

Scope
1

Pembakaran Dalam
dan Luar
Internal and External
Combustion

CO2 (ton) 624.610 598.938 599.862 0,15% API Compendium

CH4 (ton
CO2 eq) 296 285 237 -16,84%

N2O (ton
CO2 eq) 394 380 386 1,58%

Suar Bakar
Flares

CO2 (ton) 27.315 41.232 36.668 -11,07% OGP

CH4 (ton
CO2 eq) 9.157 13.823 10.326 -25,30%

N2O (ton
CO2 eq) 253 381 353 -7,35%

Sumber Fugitive
Fugitive Sources

CH4 (ton
CO2 eq) 1.906 1.906 1.601 -16,00% SGS

Tangki Timbun
Storage Tank

CH4 (ton
CO2 eq) 23 24 18 -25,00% SGS

Loading & Unloading CH4 (ton
CO2 eq) 4.582 5.076 3.946 -22,26% OGP

Fluid Catalytic
Cracking Unit CO2 (ton) 112.835 119.237 122.339 2,60% API Compendium

Total 781.372 777.936 775.738 -0,28%

Scope
2

Emisi GRK Tidak
Langsung dari Energi
Eksternal
Indirect GHG
Emissions from
Externally-Sourced
Energy

- - -

Pertamina RU III tidak
menghasilkan emisi GRK tidak
langsung dari energi ekternal
(Scope 2).
Pertamina RU III does not
produce any indirect GHG
emissions obtained from
externally-sourced energy
(Scope 2).

Emisi Gas Rumah Kaca (Scope 1 & 2)
Greenhouse Gas Emissions (Scopes 1 & 2)

30
5-

1

Emisi dari kendaraan operasional tidak ditambahkan
pada total emisi Scope 1 karena nilainya tidak signifikan
dibandingkan dengan emisi dari proses produksi
Pertamina RU III . Seluruh energi yang dibutuhkan untuk
kegiatan operasional utama Pertamina RU III dipasok
secara internal melalui pembakaran bahan bakar,
sehingga Pertamina RU III tidak memerlukan pembelian
energi dari pihak luar untuk memasok kebutuhan
operasionalnya. Dengan demikian, Pertamina RU III
tidak menghasilkan emisi GRK tidak langsung dari
energi eksternal (Scope 2).

Emissions from operational vehicles are not included
in the total Scope 1 emissions due to their insignificant
proportion compared to the total emissions from the
production process of Pertamina RU III . All energy
used for Pertamina RU III’s main operational activities
was supplied, through its own fuel combustion. Thus,
Pertamina RU III did not need to purchase any energy
from any external party to fulfill its operational needs.
Consequently, Pertamina RU III did not produce any
indirect GHG emissions from external energy sources
(Scope 2).

30
5-

2

88
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Total emisi GRK Pertamina RU III selama tiga tahun
terakhir (2018 hingga 2020) menunjukkan kondisi yang
cenderung stabil, yaitu pada nilai sekitar 780 ribu ton
CO2eq. Sebagaimana ditunjukkan pada tabel di atas,
emisi GRK tahun 2020 mengalami penurunan sebesar
0,28%, dibandingkan total emisi GRK tahun 2019.

Rasio intensitas emisi GRK Pertamina RU III pada
tahun 2020 tercatat sebesar 0,1512 ton CO2eq/TOE.
Nilai ini diperoleh dari perbandingan total emisi GRK
tahun 2020, sebesar 775.737 ton CO2eq, dengan total
volume produksi di tahun 2020, sebanyak 5.129.156,70
TOE. Rasio intensitas emisi GRK ini mencakup gas CO2,
CH4, dan N2O.

Selain emisi GRK yang telah dijelaskan di atas,
Pertamina RU III juga menghasilkan emisi konvensional
lainnya, berupa SOx, NOx, partikulat atau particulate
matter (PM), dan volatile organic compounds (VOC)
sebagaimana disajikan dalam tabel berikut:

Pengendalian Emisi
Emission Control

Pertamina RU III’s total GHG emissions in the last three
years (from 2018 to 2020) remained relatively stable
at around 780 thousand tonnes of CO2eq. As shown in
the above table, GHG emissions in 2020 decreased only
slightly, by 0.28%, from 2019.

Pertamina RU III’s GHG emissions intensity in 2020
stood at 0.0222 tonnes of CO2eq/barrel. This figure
was calculated by dividing the total GHG emissions in
2020 (782,853 tonnes of CO2eq) by the total production
volume in 2020 (35,193,925 barrels). This GHG
emission intensity consists of CO2, CH4, and N2O gases.

In addition to the GHG emissions explained above,
Pertamina RU III also emitted other types of
conventional emissions, such as SOx, NOx, particulate
matter (PM), and volatile organic compounds (VOC), as
the following table shows:

30
5-

5
30

5-
4

30
5-

7

Sumber Emisi
Emission Source

Parameter
Parameter

Tahun
Year
(ton)

Perubahan
Change

Dasar Perhitungan & Referensi
Faktor Emisi

Basis of Calculation & Emission
Factor Reference2018 2019 2020 %

Pembakaran Dalam dan Luar
Internal and External
Combustion

SOx 32 32 29 -9,38% API Compendium

NOx 987 982 973 -0,92%

PM 45,2 44,9 42 -6,46%

Suar Bakar
Flares

SOx 0,13 0,2 0,2 0,00% OGP

NOx 15,7 24 21 -12,50%

Sumber Fugitive
Fugitive Sources VOC 33 33 33 0,00% SGS

Tangki Timbun
Storage Tank VOC 9.980 10.044 8.830 -12,09% SGS

Loading & Unloading VOC 1.019 1.128 1.044 -7,45% OGP

Fluid Catalytic Cracking Unit
SOx 68 71 73 2,82% API Compendium

NOx 54 67 62 -7,46%

Total

SOx 100,13 103,2 102,2 -0,97%

NOx 1.057 1.073 1.056 -1,58%

PM 45 44,9 42 -6,46%

VOC 11.032 11.205 9.907 -11,58%

Emisi Gas Rumah Kaca (Scope 1 & 2)
Greenhouse Gas Emissions (Scopes 1 & 2)

89
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Pertamina RU III selalu memastikan bahwa semua
kegiatan operasionalnya dilakukan dengan kepatuhan
penuh terhadap seluruh peraturan lingkungan dan
standar baku mutu yang dikeluarkan oleh pemerintah
pusat maupun pemerintah daerah. Kepatuhan
terhadap standar dan peraturan lingkungan ini
mengacu ke berbagai dokumen lingkungan yang
relevan dengan kegiatan usaha Pertamina RU III .
Perusahaan berkomitmen untuk memenuhi semua
persyaratan perundang-undangan yang mengatur
kinerja lingkungan untuk Perusahaan, termasuk hasil
dari Analisis Mengenai Dampak Lingkungan (AMDAL).

Kepatuhan Lingkungan		
Environmental Compliance

Pertamina RU III has continuously ensured that all
operational activities are carried out with full compliance
with all environmental regulations and quality standards
issued by the central and regional governments.
Compliance with environmental standards and
regulations is based on various environmental
documents that are relevant to Pertamina RU III’s
business activities. The Company has been committed
to fulfilling all the laws and regulations governing its
environmental performance, including the results of the
Environmental Impacts Assessment (AMDAL).

30
5-

7
30

5-
6

Pengukuran jumlah emisi konvensional sebagaimana
dicantumkan dalam tabel di atas dilakukan berdasarkan
metode standar yang diatur di Peraturan Menteri
Negara Lingkungan Hidup No. 12 Tahun 2012.

Pada tahun 2020, terdapat penurunan emisi gas SOx
sebesar 0,97% atau setara dengan 1 ton, dan penurunan
emisi VOC sebesar 11,58% atau setara dengan 1.298
ton. Sementara emisi partikulat (PM) mengalami
penurunan sebesar 6,46% atau setara dengan 2,9 ton.
Pertamina RU III juga berhasil mencatatkan penurunan
emisi gas NOx sebesar 1,58%, atau setara dengan
0,017 ton.

Sebagai langkah lanjutan untuk memitigasi dampak
negatif operasinya terhadap kondisi atmosfer,
Pertamina RU III mengidentifikasi pemakaian
bahan perusak lapisan ozon, dan telah sepenuhnya
menghentikan penggunaan bahan-bahan tersebut.
Dengan demikian, pada tahun 2020, tidak ada bahan
perusak lapisan ozon yang digunakan dalam proses
produksi di Pertamina RU III . Bahan-bahan yang
teridentifikasi merusak lapisan ozon telah disubstitusi
dengan bahan-bahan lain yang lebih ramah lingkungan,
seperti Musicool, sebagai alternatif pengganti freon
dalam sistem pendingin udara.

Measurement of conventional emissions as stated
in the above table was made in accordance with
the standardised methodology as stipulated in the
Regulation of the Minister of Environment No. 12/2012.

In 2020, there was a 0.97% decrease in the amount of
SOx or equivalent to 1 tonnes, and a 11.58% decrease in
VOC emissions, which was equivalent to 1,298 tonnes.
Particulate matter(PM) emission decreased around
6.46% from the previous year, or equivalent to 2.9
tonnes. Pertamina RU III was also able to successfully
reduce its NOx emissions by 1.58%, or equivalent to
0.017 tonnes.

As a follow up measure to mitigate the potential
negative impacts of its operations on atmospheric
conditions, Pertamina RU III had identified its use
of ozone-depleting substances and had completely
refrained from using such substances. In 2020,
therefore, no ozone-depleting substances were used in
Pertamina RU III’s production processes. Substances
that had been identified as ozone-depleting had been
entirely substituted with other more environmentally-
friendly materials, such Musicool, an alternative to
freon in air conditioning.

10
3-

Ke
pa

tu
ha

n
Li

ng
ku

ng
an

En
vi

ro
nm

en
ta

l C
om

pl
ia

nc
e

90
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Kepatuhan ini terbukti, di sepanjang tahun 2020 dan
setidaknya selama dua tahun sebelumnya, Pertamina
RU III tidak pernah dikenakan denda ataupun sanksi
apapun akibat pelanggaran atau ketidakpatuhan
terhadap hukum dan peraturan yang terkait aspek
lingkungan.

Sepanjang tahun 2020 tidak ada kejadian tumpahan
minyak, oli, bahan bakar, ataupun bahan kimia lainnya
dalam jumlah yang signifikan di wilayah operasi
Pertamina RU III ataupun di wilayah sekitarnya.

Pertamina RU III juga melaksanakan sejumlah inisiatif
mitigasi dampak lingkungan yang terkait dengan
dampak operasional dari proses produksinya, sesuai
dengan persyaratan hukum dan dokumen lingkungan
(AMDAL dan RKL–RPL) serta izin lingkungan yang
dimiliki Pertamina RU III . Selain itu, Pertamina RU III
juga telah memproduksi Musicool, bahan pendingin
alternatif pengganti freon untuk digunakan di sistem
pendingin ruangan (AC). Penggunaan Musicool pada
sistem pendingin di seluruh wilayah operasional
Pertamina RU III secara langsung mengeliminasi
kebutuhan freon, dan dengan demikian berdampak
positif karena Musicool tidak merusak lapisan ozon.

Such compliance was demonstrated in 2020 and
in at least the previous two years, with the fact that
Pertamina RU III was never subjected to any fines or
sanctions due to violations or non-compliance with
laws and regulations related to environmental aspects.

In 2020, there were no significant incidents of spillage
of oil, lubricants, fuels, or other chemicals in Pertamina
RU III’s operating area, nor in its surroundings.

Pertamina RU III has also carried out a number of
environmental impact mitigation initiatives related to
the operational impacts of its production processes, in
accordance with legal requirements and environmental
documents (AMDAL and RKL-RPL) as well as
Pertamina RU III’s environmental licenses. In addition,
Pertamina RU III has also produced Musicool, an
alternative refrigerant substitute of freon, to be used in
air conditioning systems. The use of Musicool in the
cooling system of Pertamina RU III’s operational area
directly eliminates the need for freon, and therefore
generates a positive impact, as Musicool does not pose
any harm to the ozone layer.

Kepatuhan Lingkungan		
Environmental Compliance

30
7-

1
30

6-
3

91
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

92
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

92
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan Kontribusi Ekonomi
Preface Company Profile Economic Contribution

94

93
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

93
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Kinerja Sosial
Social Performance

94
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Hubungan ketenagakerjaan di Pertamina RU III dikelola
secara profesional, dengan mengutamakan prinsip
saling menghargai, keadilan, dan transparansi, demi
terjaganya suasana kerja yang nyaman dan kondusif
sehingga dapat mewujudkan kinerja yang baik dan
produktivitas tinggi. Dengan demikian, Pertamina RU
III dapat mempertahankan jumlah pekerja yang sesuai
dengan kebutuhan di Perusahaan, dan pada tingkat
perputaran pekerja yang minimum. Apabila terjadi
sengketa atau pertikaian dalam hubungan industrial
antara pihak manajemen Perusahaan dengan pekerja,
hal ini akan ditindaklanjuti sesuai dengan peraturan
ketenagakerjaan yang berlaku serta Perjanjian Kerja
Bersama (PKB) yang mengikat pekerja dan manjemen
Perusahaan.

Profil Tenaga Kerja
Workforce Profile

Labour relations in Pertamina RU III are managed
professionally by upholding at all times the principles of
mutual respect, fairness, and transparency. This aims
to maintain a sound and conducive working atmosphere
for the employees to display excellent performance and
high level of productivity. Therefore, Pertamina RU III
maintains its employee headcount in accordance with
the Company’s needs, with minimum turnover rate. In
the event of any industrial relations dispute or conflict
between the Company’s management and employees,
the case will be followed up in accordance with the
prevailing labour regulations as well as the Collective
Bargaining Agreement (CBA) that binds the employees
and the management of the Company.

10
3-

Ke
pe

ga
w

ai
an

Hubungan ketenagakerjaan di Pertamina RU III dikelola secara profesional, den-
gan mengutamakan prinsip saling menghargai, keadilan, dan transparansi, demi

terjaganya suasana kerja yang nyaman dan kondusif sehingga dapat mewujudkan
kinerja yang baik dan produktivitas tinggi.

Employment relations at Pertamina RU III are managed professionally, by prioritizing the principles
of mutual respect, fairness, and transparency, in order to maintain a comfortable and conducive

working atmosphere so as to realize good performance and high productivity.

Em
pl

oy
m

en
t

95
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

10
2-

8
10

2-
8

10
2-

8;
 1

02
-4

1Data pekerja diperoleh dari sistem MySAP, yakni sistem
dari PT Pertamina (Persero) untuk mengelola operasi
bisnis, customer relation, dan data-data pekerja. Per 31
Desember 2020, Pertamina RU III mempekerjakan total
1.638 pekerja, dengan 887 orang (54%) merupakan
pekerja tetap (organik) yang terdiri dari Pekerja Waktu
Tidak Tertentu (PWTT) dan 751 orang (46%) merupakan
pekerja non-organik yang terdiri dari Tenaga Kerja
Jasa Penunjang (TKJP). Seluruh (100%) pekerja tetap
Pertamina RU III, sebanyak 887 orang, dilindungi oleh
PKB yang ditandatangani oleh setiap pekerja dengan
manajemen Perusahaan.

Employee data is obtained from MySAP, a system of PT
Pertamina (Persero) to manage the business operation,
customer relations, and employee data. As at of 31
December 2020, Pertamina RU III has employed a
total of 1,638 personnel, with 887 personnel (54%)
being permanent (organic) employees, comprising of
Variable Time Employees (PWTT), while the remaining
751 personnel (46%) were non-organic employees
comprising Supporting Services Employees (TKJP).
All (100%) of Pertamina RU III permanent employees,
as many as 887 personnel, are protected by the CBA
signed by each employee and the management of the
Company.

Kontrak Kerja
Employment

Contract

2019 2020
Perubahan

ChangeLaki-laki
Male

Perempuan
Female Total Laki-laki

Male
Perempuan

Female Total

PWT 0 0 0 0 0 0 0%

PWTT 860 27 887 880 39 919 3,60%

TKJP 626 125 751 574 120 694 -7,60%

Total 1.790 198 1.988 1.803 207 2.010 -1,50%

Total Pekerja Berdasarkan Kontrak Kerja & Gender
Total Employees by Employment Contract & Gender

Total Pekerja Berdasarkan Kontrak Kerja
Total Employees by Employment Contract

Tahun
Year

Pekerja Tetap
Permanent Employees

Pekerja Non-Organik
Non-Permanent Employees

Total
Waktu Tertentu (PWT)

Fixed Time
Waktu Tidak Tertentu (PWTT)

Variable Time
Tenaga Kerja Jasa Penunjang (TKJP)

Supporting Services Employees

2019 0 887 751 1.638

2020 0 919 694 1.613

Perubahan
Change 0% 3,60% -7,6% -1,50%

96
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Total Pekerja Tetap Berdasarkan Daerah Asal
Permanent Employees by Place of Origin

10
2-

8
10

2-
8

Profil Tenaga Kerja
Workforce Profile

Total Pekerja Tetap Berdasarkan Layer
Permanent Employees by Layer

500

450

400

350

300

250

200

150

100

50

0

Sr. Executive Executive Sr. Staff Staff Jr. Staff

1 1 10 13

79
99

428
466

369
340

2019

2020

2019 2020

687

406

694

421

Sumatra Selatan
South Sumatra

Luar Sumatra Selatan
Outside of South Sumatra

97
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Total Pekerja Tetap Berdasarkan Tingkat Pendidikan
Permanent Employees by Education Level

Total Pekerja Tetap Berdasarkan Layer
Permanent Employees by Layer

10
2-

8
10

2-
8Usia

Age 2019 2020

18 – 20 20 18

21 – 25 196 178

26 – 30 77 98

31 – 35 285 275

36 - 40 103 160

41 - 45 40 39

46 – 50 65 64

51 – 55 101 87

Total 887 919

Tingkat Pendidikan
Education Level 2019 2020

SLTP & SLTA
High School 284 266

Diploma I & II
Diploma I & II 77 73

Diploma III
Diploma III 232 237

Diploma IV
Diploma IV 21 23

Strata I
Bachelor’s Degree 265 307

Strata II
Master’s Degree 8 13

Total 887 919

Data pekerja pada tabel-tabel di atas diperoleh dari aplikasi internal Perusahaan untuk mengelola sumber daya manusia.
Employee data as stated in the table above is obtained from the Company’s internal human resources management application.

98
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Rekrutmen & Perputaran Pekerja
Employee Recruitment & Turnover

Sepanjang tahun 2020, Pertamina RU III merekrut
12 pekerja baru, yang terdiri dari 11 laki-laki dan 1
perempuan. Sementara terdapat pemutusan hubungan
kerja sebanyak 32 pekerja, terdiri dari 31 orang pekerja
laki-laki yang pensiun dan 1 orang pekerja laki-laki
yang meninggal dunia. Pertamina RU III menggunakan
rumus berikut untuk menghitung perputaran pekerja:

Throughout 2020, Pertamina RU III recruited 12
new employees, including 11 male and one female.
Meanwhile, there were work terminations to 32
employees, consisting of 31 retired male employees
and one male employee who passed away. Pertamina
RU III uses the following formula to calculate employee
turnover rate:

Kelompok Usia
Age Group

Tingkat Perputaran Pekerja
Employee Turnover Rate

Laki-Laki
Male

Perempuan
Female Total

<30 0,00% 0,00% 0,00%

30-50 0,00% 0,00% 0,00%

>50 3,50% 0,00% 3,50%

Agregat
Aggregate 3,50% 0,00% 3,50%

Tingkat Perputaran Pekerja	
Employee Turnover Rate

Data pekerja pada tabel-tabel di atas diperoleh dari aplikasi internal Perusahaan untuk mengelola sumber daya manusia.
Employee data as stated in the table above is obtained from the Company’s internal human resources management application.

Tingkat perputaran pekerja Pertamina RU III pada tahun
2020 adalah 3,5%.

Pada tahun 2020, terdapat 839 pekerja, atau 91% dari
total pekerja tetap di PT KPI Refinery Unit III, yang
tergabung dalam Serikat Pekerja. Jumlah pekerja yang
tergabung di Serikat Pekerja mengalami penurunan
dibandingkan dengan jumlah anggota Serikat Pekerja
pada tahun 2019 yang sebanyak 840 orang atau 95%
dari total pekerja.

Mengingat lingkungan, status, dan wilayah operasional
Pertamina RU III yang dikelola dan dimiliki sendiri oleh
PT Pertamina (Persero) serta signifikasi kegiatan
operasional Pertamina RU III yang merupakan aset
nasional bernilai strategis, maka Pertamina RU
III tidak menghadapi risiko yang signifikan terkait
perubahan operasional yang substansial, seperti

Employee turnover rate in Pertamina RU III in 2020 was
3.5%.

In 2020, 839 employees, or 91% of the total permanent
employees at PT KPI Refinery Unit III, were members
of the Labour Union. The number of employees joining
the Labour Union decreased from the number of Labour
Union members in 2019, which was 840, or 95% of the
total employees.

Given the environment, status, and operational area
of Pertamina RU III being managed and owned by PT
Pertamina (Persero), as well as due to the significance
of Pertamina RU III’s operational activities being
strategic assets of the nation, Pertamina RU III does not
face significant risks related to substantial changes to
its operations, such as transfer of location, termination

40
1-

1

Perputaran Pekerja
Employee turnover =

Jumlah karyawan keluar dalam setahun
Number of employees exiting the Company in a year

rata-rata karyawan dalam setahun
average number of employees in a year

99
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Komposisi Manajemen Senior Berdasarkan Jenis Kelamin
Management Composition Based on Gender

Komposisi Manajemen Senior Berdasarkan Kelompok Usia
Management Composition Based on Age Group

40
2-

1
40

5-
1

pemindahan lokasi, penghentian atau penutupan
operasi, atau pemindahan tenaga kerja secara besar-
besaran. Oleh karena itu, di dalam PKB yang berlaku
hingga tahun 2021, tidak tercantum klausul khusus
mengenai waktu minimal pemberitahuan mengenai
perubahan operasional yang signifikan kepada para
pekerja. Kendati demikian, Pertamina RU III tetap
berupaya untuk melindungi para pekerjanya dengan
mencantumkan Pasal 75 pada PKB, yang mengatur
bahwa pekerja yang akan dipindahkan ke tempat lain
akan diberitahukan dalam kurun waktu yang layak
sebelum tanggal pemindahan tersebut.

Berdasarkan definisi di halaman 59, komposisi
manajemen Pertamina RU III berdasarkan jenis
kelamin, kelompok usia, tingkat pendidikan, dan daerah
asal dapat dilihat pada tabel-tabel berikut ini:

or closure of operations, or large-scale transfer of
labour. Therefore, in the CBA, which is valid until 2021,
there is no specific clause governing the minimum time
for notification of significant operational changes to
employees. Nevertheless, Pertamina RU III continues
to protect its employees as expressed in Article 75 of
the CBA, which stipulates that employees who will be
transferred to another location will be notified within
the appropriate time period prior to the transfer date.

Based on the definition on page 49, the management
composition of Pertamina RU III based on gender, age
group, education level, and area of origin is given in the
following tables:

Jenis Kelamin
Gender 2019 2020

Laki-laki
Male 10 14

Perempuan
Female 1 3

Total 11 17

20

15

10

5

0

Laki-laki
Male

2019

2020

Perempuan
Female

10

14

1
3

40
5-

1
40

5-
1

Kelompok Usia
Age Group 2019 2020

31-40 0 3

41-50 3 4

51-55 8 10

Total 11 17

20

15

10

5

0

31 - 40

2019

2020

41 - 50 51 - 55

0
3 3

4

0
4

100
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Komposisi Manajemen Senior Berdasarkan Tingkat Pendidikan
Management Composition Based on Education Level

Komposisi Manajemen Senior Berdasarkan Daerah Asal
Management Composition Based on Origin

Tingkat Pendidikan
Education Level 2019 2020

Diploma III
Diploma III 2 2

Strata 1
Bachelor’s Degree 9 11

Strata 2
Master’s Degree 0 4

Total 11 17

20

15

10

5

0

Diploma III
Diploma III

2019

2020

Strata 1
Bachelor’s Degree

Strata 2
Master’s Degree

2 2

9

11

0

4

40
5-

1
40

5-
1

Rekrutmen & Perputaran Pekerja
Employee Recruitment & Turnover

1

Aceh
-

1 Orang Person

Sumatera Utara
North Sumatera
-

3 Orang Person

Sumatera Barat
West Sumatera

2 Orang Person

2 Orang Person

Sumatera Selatan
South Sumatera
-

2 Orang Person

Bali
-

1 Orang Person

Jawa Timur
East Java
5 Orang Person

2 Orang Person

Yogyakarta
1 Orang Person

-

Jawa Tengah
Central Java
-

1 Orang Person

2020
2019

Jawa Barat
West Java
3 Orang Person

5 Orang Person

Data pekerja pada grafik di atas diperoleh dari aplikasi internal Perusahaan untuk mengelola sumber daya manusia.
Employee data as stated in the grahic above is obtained from the Company’s internal human resources management application.

101
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Klasifikasi Insiden Pertamina RU III
Pertamina RU III’s Classification of Workplace Incidents

Menjamin Keselamatan Pekerja
Ensuring Employee Safety

Pertamina RU III berkepentingan untuk menjaga agar
seluruh lingkungan kerjanya dan setiap aktivitas
yang melibatkan setiap pekerja berlangsung secara
aman. Kecelakaan kerja yang tidak dapat dicegah
dan dimitigasi dengan baik akan dapat menimbulkan
gangguan yang mungkin bersifat signifikan terhadap
kelancaran proses bisnis di Perusahaan. Pertamina RU
III mengacu kepada TKO No. B8-088/E13500/2020-S9
mengenai Pengklasifikasian Kejadian Kecelakaan
Kerja untuk menentukan klasifikasi dari kejadian yang
perlu dilaporkan dan dicatat. Klasifikasi ini digunakan
untuk menghitung tingkat insiden pada tahun berjalan,
yang terdiri dari Total Recordable Incident Rate (TRIR),
Number of Accidents (NOA), Jam Kerja Aman, Lost
Time Injury Rate (LTIR), Rasio Keparahan (Severity
Rate), serta Frekuensi Kecelakaan Kerja (Frequency
Rate). Berikut adalah klasifikasi insiden di Pertamina
RU III. [103-Kesehatan & Keselamatan Kerja]

Pertamina RU III has a fundamental interest in
ensuring that its work environment and every activity
that involves its employees are carried out safely.
Occupational accidents that cannot be prevented and
mitigated properly would lead to a possibly significant
disruption to the continuity of the Company’s business
processes. Pertamina RU III uses the Guideline
No. B8-088/E13500/2020-S9 on the Classification
of Occupational Accident Events to determine the
classification of events that require reporting and
recording. Such classification is used to calculate
the incidence rate statistics in the current year, which
include Total Recordable Incident Rate (TRIR), Number
of Accidents (NOA), Safe Working Hours, Lost Time
Injury Rate (LTIR), Severity Rate, and Frequency Rate.
The classification of incidents in Pertamina RU III is as
follows. [103-Occupational Health & Safety]

Number of Major Accidents
(NoA)

Fatality Incident (FATC)

Kerusakan atau kerugian properti Perusahaan yang menyebabkan kerugian > USD 1 juta
Damage or losses to the Company’s property exceeding USD 1 million in value

Tumpahan minyak besar > 15 barrel
Large-scale oil spill (more than 15 barrels)

Total Recordable Incident Rate
(TRIR)

Fatality Incident (FATC)

Day Away from Work Case (DAFWC)

Restricted Work Day Case (RWDC)

Medical Treatment Case (MTC)

Other Incidents
Kejadian Lainnya

First Aid Case (FAC/P3K)

Kerusakan atau kerugian properti Perusahaan yang menyebabkan kerugian < USD 1 juta
Damage or losses to the Company’s property of less than USD 1 million in value

Tumpahan minyak besar < 15 barrel
Oil spill (more than 15 barrels)"

Near Miss

PEKA (Unsafe Act & Unsafe Condition)

10
3-

Ke
se

ha
ta

n
&

Ke
se

la
m

at
an

 K
er

ja
O

cc
up

at
io

na
l H

ea
lth

 &
 S

af
et

y

102
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Diagram Klasifikasi Insiden Kerja
Workplace Incidents Classification Diagram

FTAC
Fatality

≥ USD 1 M
illion

< USD 1 M
illion

≥ 15Bbls

< 15Bbls

≥ USD 1 Juta
< USD 1 Juta

NOA
Number Of

Major Accident

NOA

NOA

NOA

NOA

TRIR
Total Recordable
Incidence Rate

NOI
Number of
Accident

NEAR MISS

Menjamin Keselamatan Pekerja
Ensuring Employee Safety

103
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Kinerja Kesehatan & Keselamatan Kerja
Occupational Health & Safety Performance

Kinerja K3 Pertamina RU III pada tahun 2020 disajikan
dalam tabel berikut:

Pertamina RU III’s OHS performance in 2020 is detailed
in the following table:

Kriteria Kinerja
Performance Criterion

 Jumlah Pekerja yang Terlibat pada Tahun	
 Number of Employees Involved in Year	

2018 2019 2020

Laki-laki
Male

Perempuan
Female

Laki-laki
Male

Perempuan
Female

Laki-laki
Male

Perempuan
Female

Jumlah insiden kecelakaan
kerja per tahun
Total workplace accidents/
incidents in one year

0 0 0 0 0 0

First Aid Case 0 0 0 0 0 0

Jumlah Jam Kerja (per tahun)
Total Working Hours (in one
year)

10.870.940 10.275.883 7.460.843

Jumlah Jam Kerja Aman (dari
kejadian NoA terakhir)
Total Safe Working Hours
(since the last NoA event)

84.427.420 94.703.302 102.037.778

Kumulatif Hari Kerja Aman
Cumulative Total Safe Work-
ing Days

3.306 3.306 4.036

Number of Accidents (NoA) 0 0 0

Total Recordable Incident
Rate (TRIR) 0 0 0

Lost Time Injury Rate (LTIR) 0 0 0

Severity Rate (SR) 0 0 0

Frequency Rate (FR) 0 0 0
40

3-
2

Pada tahun 2020, Tidak terdapat kejadian / incident
Dengan demikian, nilai total TRIR Pertamina RU III pada
tahun 2020 adalah nol.

Selain TRIR, Pertamina RU III juga berhasil meraih
pencapaian nihil (zero ratio) untuk kriteria NoA, Penyakit
Akibat Kerja (PAK), dan Lost Time Injury Rate (LTIR).

Pertamina RU III telah berhasil mencatat 102. 037.778
jam kerja aman selama periode yang dimulai pada
tanggal 9 Desember 2009… hingga 31 Desember 2020,
dan atas keberhasilan ini memperoleh penghargaan
Patra Nirbhaya Karya Raksa Tama dari Direktorat
Jenderal Minyak & Gas, penghargaan SMK3 Level

In 2020, there was no incident. And therefore, TRIR in
Pertamina RU III in 2020 was zero.

In addition to TRIR, Pertamina RU III also achieved zero
ratio for NoA, Occupational Diseases, and Lost Time
Injury Rate (LTIR).

Pertamina RU III had managed to record 102.037.778
safe working hours during the period starting on [9
December 2009...] until 31 December 2020, and this
success was awarded the Patra Nirbhaya Karya Raksa
Tama by the Directorate General of Oil & Gas, the SMK3
Gold Level award by the Ministry of Manpower of the

104
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Gold dari Menteri Tenaga Kerja Republik Indonesia,
penghargaan Safety Culture Program dengan
pencapaian Level 4 (Proactive) dari WSO Indonesia
Safety Culture Awards dan memperoleh hasil audit
SUPREME dengan level Hijau muda. Berbagai
pencapaian terkait keselamatan kerja yang berhasil
diraih oleh Pertamina RU III membuktikan bahwa
Pertamina RU III telah menerapkan sistem manajemen
K3 dengan baik dalam setiap kegiatan, sehingga
berhasil meminimalkan tingkat kecelakaan kerja.

Pertamina RU III bersama-sama dengan Serikat
Pekerja berupaya untuk menciptakan lingkungan
kerja yang aman bagi seluruh pekerja. Salah satu
upaya yang dilakukan adalah dengan mengatur aspek-
aspek kesehatan dan keselamatan kerja bagi seluruh
pekerja di wilayah Pertamina RU III melalui PKB. Bab
IV PKB, terutama Pasal 39 & 40, mengatur topik-topik
kesehatan dan keselamatan kerja yang meliputi:
•	 Pemberian perlindungan memadai bagi pekerja

berisiko tinggi;
•	 Pengawasan terhadap kesehatan pekerja dan

perlindungan terhadap perlakuan diskriminatif di
tempat kerja akibat penyakit mereka;

•	 Pemeliharaan alat-alat keselamatan kerja;
•	 Pemastian keselamatan tempat kerja;
•	 Pencegahan dan penanggulangan kecelakaan,

kebakaran, penyakit akibat kerja, dan pencemaran;
•	 Penunjukan dan pengangkatan pekerja pada

badan-badan yang dibentuk untuk membahas
topik-topik kesehatan dan keselamatan kerja;

•	 Penunjukan pekerja sebagai anggota shift regu
pemadam kebakaran; dan

•	 Kewajiban Perusahaan dan pekerja untuk
menerapkan budaya kesehatan dan keselamatan
kerja serta perlindungan lingkungan.

Di tahun 2020, Pertamina RU III telah menjalankan
seluruh (100%) topik-topik kesehatan dan keselamatan
tersebut di wilayah operasionalnya.

Republic of Indonesia, Safety Culture Program with
Level 4 achievement (Proactive) by WSO Indonesia
Safety Culture and obtained SUPREME “Green Level”.
Various achievements of Pertamina RU III related to
occupational safety are a solid proof that Pertamina RU
III has implemented its Occupational Health & Safety
(OHS) management system properly in every activity,
thus successfully minimising the rate of workplace
accidents.

Pertamina RU III works with the Labour Union to create
a safe work environment for all its employees. One of
the measures taken is regulating the health and safety
aspects that pertain to all employees in Pertamina RU
III through the PKB. Chapter IV of the PKB, in particular
Articles 39 & 40, regulate occupational health and
safety topics, including:

•	 Provision of the adequate protection for employees
exposed to high risks;

•	 Supervision of employees health and protection
against discriminatory treatment at work due to
their illness;

•	 Maintenance of work safety equipment;
•	 Assurance of workplace safety;
• 	 Prevention and control of accidents, fires,

occupational diseases and pollution;
•	 Appointment of workers to establish agencies to

discuss occupational health and safety topics;

•	 Appointment of workers as members of the fire-
brigade team; and

•	 Obligations of the Company and workers to apply
a culture of occupational health and safety and
environmental protection.

In 2020, Pertamina RU III implemented all (100%) of the
above health and safety initiatives in every operational
area.

Menjamin Keselamatan Pekerja
Ensuring Employee Safety

10
3-

Ke
se

ha
ta

n
&

Ke
se

la
m

at
an

 K
er

ja
O

cc
up

at
io

na
l H

ea
lth

 &
 S

af
et

y
10

3-
Ke

se
ha

ta
n

&
Ke

se
la

m
at

an
 K

er
ja

; 4
03

-4
O

cc
up

at
io

na
l H

ea
lth

 &
 S

af
et

y
40

3-
4

105
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Berbagai aktivitas telah dilaksanakan oleh Pertamina
RU III untuk menjamin kesehatan para pekerja dan
keluarganya. Untuk menjaga tingkat kebugaran para
pekerjanya, Pertamina RU III menyelenggarakan
berbagai aktivitas olahraga, seperti senam yang
diadakan secara rutin setiap minggu. Khusus bagi
para pekerja yang mengalami penyakit obesitas,
Pertamina RU III juga mengadakan Corporate
Wellness Program: SEBUSE (Sehat Bugar Senang). Di
samping itu, Pertamina RU III menyediakan fasilitas
olahraga berupa fitness center bagi pekerja yang
ingin berolahraga selepas jam kerja. Selama pandemi
Covid-19, kegiatan olahraga difokuskan pada kegiatan
yang dapat dilakukan di rumah dan area komperta RU
III seperti Virtual Bike Challenge bagi pekerja & keluarga
dan Senam Online Pasien Covid-19 & Pekerja WFH.

Selain menyelenggarakan berbagai kegiatan olahraga,
Pertamina RU III melakukan pemeriksaan terhada
pekerja dengan program Fit to Work, di program
tersebut terdapat MCU (Medical Check Up) berkala
setiap tahun sekali bagi seluruh pekerja dan suami/
istri pekerja, dan terdapat DCU (Daily Check Up) rutin
harian untuk pemeriksaan kesehatan pekerja yang
memiliki resiko tinggi terkait pekerjaannya. Pertamina
RU III menyadari pentingnya partisipasi keluarga dalam
menjaga kesehatan sehingga menyelenggarakan
berbagai program edukasi bagi para pekerja dan
keluarganya, seperti seminar penyuluhan HIV/AIDS dan
NAPZA, webinar gaya hidup New Normal di Era Pandemi
Covid-19 dan Webinar Mempersiapkan Keluarga
Tanggap Covid-19, dan Health Talk lain berkaitan
dengan penyakit tidak menular (Diabetes, Hipertensi,
dll). Pertamina RU III juga menyelenggarakan kegiatan
donor darah secara periodik, donor plasma konvalesent
dan vaksinasi Covid-19 bersama dengan tema Lindungi
Diri, Lindungi Negeri.

Kegiatan lain yang dilakukan untuk melindungi
pekerja dari bahaya kesehatan yang terkait dengan
bahan kimia beracun, bahaya biologis, dan agen fisik
berbahaya adalah Higiene Industri yang menganalisis,
mengidentifikasi, dan mengukur bahaya di tempat
kerja. Dalam mengurangi risiko kecelakaan kerja juga
diadakan pelatihan first aider. Pelatihan yang diadakan
rutin setiap tahun ini bertujuan untuk memberikan
pengetahuan dan keterampilan bagi seluruh pekerja
dalam memberikan pertolongan pertama pada
kecelakaan.

Various activities have been carried out by Pertamina
RU III to ensure the health of its employees and
their families. To maintain employees’ fitness level,
Pertamina RU III organises various sports activities
held regularly such as weekly aerobics. Especially for
employees with obesity, Pertamina RU III also conducts
a Corporate Wellness Program: SEBUSE (Sehat Bugar
Senang). In addition, Pertamina RU III provides sports
facilities in the form of fitness centre for employees
who want to exercise after working hours. During the
Covid-19 pandemic, employees did sports that could be
done at home and in residential facilities such as Virtual
Bike Challenge for employees and their families and
Virtual Aerobics for Covid-19 patients and employees
who worked from home.

In addition to organising various sports activities,
Pertamina RU III also conducts Fit to Work Programs
such as periodic MCU (Medical Check Up) every year
for all employees and spouses and DCU (Daily Check
Up) regularly to check health condition of employees
and contractors who have high risk related to work.
Pertamina RU III realises the importance of family
participation in maintaining their health, therefore
Pertamina RU III organises various educational
programmes for employees and their families, such as
counselling Seminar about HIV/AIDS & NAPZA, Online
Seminar about New Normal Lifestyle in a Covid-19
Pandemic Situation, Preparing Covid-19 Family
Response Seminar and other Health Talks related to
non-communicable diseases (diabetes, hypertension,
etc). Pertamina RU III has also conducted periodic
blood and convalescent plasma donation, and Covid-19
vaccination with theme “Protect Yourself, Protect the
Nation”.

Another activity conducted to protect employees
from health hazards associated with toxic chemicals,
biological hazards, and harmful physical agents is
industrial hygiene practice, which analyses, identifies,
and measures workplace hazards. To mitigate the
risk of workplace accidents, first aider training is also
conducted. The training is held regularly every year and
aims to provide knowledge and skills for all employees
in providing first aid in the case of incidents.

Mendukung Pola Hidup Sehat Semua Pekerja
Instilling A Healthy Lifestyle In All Employees

106
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Untuk mengawasi dan memberi saran terkait penerapan
aspek-aspek K3 dalam kegiatan operasional, Pertamina
RU III membentuk sebuah badan pengawas berupa Tim
Panitia Pembina Kesehatan Keselamatan kerja (P2K3)
yang juga berfungsi sebagai HSSEQ Committee.
HSSEQ Committee beranggotakan 28 orang, yang
berasal dari manajemen Pertamina RU III, perwakilan
Serikat Pekerja dan Section Head Pertamina RU III.
HSSEQ Committee mengadakan pertemuan minimal
setiap satu kali per triwulan untuk membahas hal-
hal yang terkait dengan kesehatan, keselamatan,
lingkungan, mutu dan keamanan. HSSEQ Committee
juga membahas berbagai isu terkait kesehatan dan
keselamatan kerja yang diangkat baik oleh pekerja
maupun oleh pemangku kepentingan lainnya. Seluruh
(100%) pekerja tetap Pertamina RU III terwakilkan
dalam HSSEQ Committee ini.

To supervise and advise on the implementation of
OSH aspects in operational activities, Pertamina
RU III established a supervisory organisation in the
form of an Occupational Health Safety Management
Committee (P2K3), which also functions as an HSSEQ
Committee. The HSSEQ Committee consists of 28
members, coming from the management of Pertamina
RU III, representatives of the Labour Union and Section
Head of Pertamina RU III. The HSSEQ Committee holds
a meeting once in three months to discuss matters
related to health, safety, environment, quality and
security. The HSSEQ Committee also discusses various
issues related to occupational health and safety that
are brought up to attention by both employees and
other stakeholders. All (100%) permanent employees
of Pertamina RU III are represented in this HSSEQ
Committee.

Mendukung Pola Hidup Sehat Semua Pekerja
Instilling A Healthy Lifestyle In All Employees

10
3-

Ke
se

ha
ta

n
&

Ke
se

la
m

at
an

 K
er

ja
; 4

03
-1

O
cc

up
at

io
na

l H
ea

lth
 &

 S
af

et
y

107
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Pertamina RU III senantiasa berupaya mengembangkan
kapabilitas sumber daya manusia (SDM) yang
dimilikinya sebagai faktor kunci untuk keberlangsungan
dan pengembangan usaha Perusahaan. Program-
program pendidikan dan pelatihan SDM pada Pertamina
RU III bersifat berkelanjutan dan terbuka bagi seluruh
pekerja, serta mengacu pada program 8 Prioritas
People Development. Pertamina RU III memandang
penting keberhasilan dan efektivitas dari program-
program yang telah dijalankan, dan melakukan evaluasi
yang dilaksanakan secara rutin setiap bulan.

Pada tahun 2020, para pekerja tetap mengikuti
berbagai program pembelajaran yang diselenggarakan
oleh Pertamina RU III. Total durasi pembelajaran yang
diikuti oleh seluruh pekerja di 2020 adalah 327.484 jam,
atau setara dengan 386,64 jam pelatihan per pekerja.
Jumlah rata-rata jam pelatihan per pekerja pada tahun
2020 mengalami peningkatan dibandingkan nilainya
pada tahun 2019, yaitu 184.84 jam. Sepanjang tahun
2020, Pertamina RU III fokus menyelenggarakan
berbagai pelatihan yang bersifat teknis dan sertifikasi
profesi.

Pertamina RU III continuously strives to develop the
capabilities of its human resources (HR) as a key factor
for the sustainability and development of the Company's
business. HR education and training programmes in
Pertamina RU III are conducted continually and open
to all employees, in accordance with the 8 Priorities
of People Development programme. Aware of these
programmes’ importance, Pertamina RU III measures
their success and effectiveness by conducting
evaluations carried out regularly every month.

In 2020, permanent employees attended various
learning programmes organised by Pertamina RU III.
The total learning duration involving all participants
in 2020 reached 327,484 hours, equivalent to 386.64
hours of learning per employee. The average number
of hours of training per employee in 2020 experienced
an increase compared to its number in 2019, which
was 184.84 hours. Throughout 2020, Pertamina
RU III focused on organising various technical and
professional certification training programmes.

Mengembangkan Kapasitas &
Profesionalisme Pekerja
Cultivating Employee Capacity & Professionalism

Layer

Total Jam Pelatihan
dalam Setahun

Total Training Hours in the Year

Jumlah Pekerja Tetap
Number of Permanent Employees

Rata-Rata Jam Pelatihan
per Karyawan per Tahun
Average Training Hours
per Employee per Year

Laki-laki
Male

Perempuan
Female

Laki-laki
Male

Perempuan
Female

Laki-laki
Male

Perempuan
Female

Junior Staff 98.839 0 340 0 290,7 0

Staff 121.664 7.860 437 29 278,41 271,03

Senior Staff 90.033 2.228 91 8 989,37 278,5

Executive 4.959 882 11 2 450,82 441

Senior Exec-
utive 1.020 0 1 0 1.020,00 0

TOTAL 316.514 10.970 880 39 359,68 281,28

Jumlah & Rata-rata Jam Pelatihan Pekerja Tahun 2020	
Employees’ Total & Average Training Hours, 2020

10
3-

Pe
nd

id
ik

an
 &

 P
el

at
ih

an
Ed

uc
at

io
n

&
Tr

ai
ni

ng

40
4-

1

108
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Sebagai mitra kerja dan aset vital Perusahaan,
Pertamina RU III memandang penting kesejahteraan
pekerjanya untuk menjamin kelayakan hidup serta
menjaga kemampuan dan profesionalisme yang
dimiliki. Pertamina RU III berupaya untuk memenuhi
kesejahteraan para pekerja dengan memberikan
standar upah yang layak dan kompetitif serta
memberikan berbagai penghargaan berbasis kinerja
dan kompetensi.

Upah yang diberikan oleh Pertamina RU III bagi pekerja
tetapnya berupa upah all-in, yang mencakup upah pokok/
tetap, berbagai tunjangan seperti tunjangan daerah,
tunjangan posisi, tunjangan shift, tunjangan risiko kerja,
tunjangan bekerja melebihi jam kerja normal, THR,
tunjangan cuti, tunjangan pajak penghasilan, tunjangan
pejabat sementara, dan tunjangan kesehatan, serta
variable payment seperti insentif/bonus. Tunjangan-
tunjangan tersebut tidak diberikan kepada pekerja
tidak tetap. Pertamina RU III juga memberikan program
kesejahteraan berupa pemeriksaan kesehatan berkala,
Program Pemilikan Rumah Pekerja (PPRP), fasilitas
bantuan bagi anak pekerja, bantuan pemakaman,
bantuan naik haji, dan fasilitas untuk masa persiapan
purnakarya dan jaminan hari tua untuk seluruh pekerja.
Bagi pekerja yang berasal dari luar daerah asalnya dan
apabila keadaan Perusahaan memungkinkan, maka
kepada pekerja diberikan fasilitas rumah dinas.

Pertamina RU III selalu menerapkan prinsip
kesetaraan dalam merumuskan kebijakan-kebijakan
ketenagakerjaan, mulai dari penerimaan pekerja baru
hingga menentukan besaran remunerasi. Pertamina RU
III menerapkan sistem remunerasi yang setara dengan
tidak membedakan upah bagi pekerja laki-laki maupun
perempuan pada tingkatan (layer) yang sama. Dengan
demikian, rasio upah pekerja laki-laki terhadap upah
pekerja perempuan Pertamina RU III pada tahun 2020
adalah 1:1.

Pertamina RU III menggunakan besaran upah minimum
regional (UMR) Kota Palembang sebagai basis dalam
memformulasikan kebijakan pengupahan pekerjanya.
Per akhir tahun 2020, rasio upah bagi pekerja baru di
tingkat pemula di Pertamina RU III terhadap UMR Kota
Palembang tahun 2020 adalah 1,5:1, atau 150%.

As a partner and vital asset of the Company, Pertamina
RU III considers the importance of the welfare of its
employees to ensure their livelihoods and maintain
their capabilities and professionalism. Pertamina RU
III strives to ensure the welfare of its employees by
providing a decent and competitive wage standard,
as well as providing various performance- and
competency-based awards.

The wages provided by Pertamina RU III for its
permanent employees are in the form of all-in-wage,
which includes base/permanent salary, various benefits
such as regional allowances, position allowances,
shift allowances, occupational risk benefits, benefits
for working beyond normal working hours, holiday
allowances, leave allowances, income tax benefits,
temporary official allowances, and health benefits,
as well as variable payments such as incentives/
bonuses. These benefits are not awarded to temporary
employees. Pertamina RU III also provides welfare
programmes in the form of periodic medical check-
ups, Worker Home Ownership Programme (PPRP),
assistance facilities for child employees, funeral
assistance, religious pilgrimage (hajj) assistance, and
facilities for the preparation period of retirement and
pension benefits for all employees. Employees who
are from outside their home areas and should the
Company’s conditions allow, are also entitled to official
housing.

Pertamina RU III continuously upholds the principle of
equality in formulating labour policies, starting from
the recruitment of new employees to determining
the remuneration amount. Pertamina RU III applies
an equal remuneration system by not distinguishing
wages for male and female employees at the same
level. Therefore, the ratio of male employees’ wages to
female employees' wages in 2020 was 1:1.

Pertamina RU III uses the regional minimum wage
(UMR) in Palembang City as a basis for formulating
its employees' wage policies. As of the end of 2020,
the ratio of wage for new, entry-level employees at
Pertamina RU III to the 2020 UMR of Palembang City
was 1.5:1, or 150%.

Mewujudkan Kesejahteraan & Kehidupan
Layak Bagi Pekerja
Ensuring Employee Welfare & Creating Decent Livelihoods

10
3-

Ke
pe

ga
w

ai
an

Em
pl

oy
m

en
t

40
1-

2
40

5-
2

20
2-

1

109
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Untuk mempersiapkan para karyawan yang akan
memasuki masa purna bakti dan pensiun, Pertamina
RU III menyelenggarakan program pelatihan wajib
Pembekalan Masa Purna Karya (PMPK) bagi pekerja
yang telah berusia 50 tahun beserta pasangan masing-
masing. Berbagai topik yang diberikan dalam PMPK
di antaranya adalah pengelolaan keuangan di hari
tua, pemilihan peluang bisnis yang tepat, persiapan
mental dan perilaku, serta perubahan mindset dalam
memasuki masa pensiun, serta penguatan tekad untuk
tetap semangat sebelum pensiun (leaving legacy).

Pertamina RU III berkomitmen untuk menjamin
kesejahteraan pekerja yang tidak lagi bekerja karena
mencapai masa pensiun melalui Paket Kesejahteraan
Hari Tua. Pada tahun 2020, seluruh (100%) pekerja
tetap Pertamina RU III diikutsertakan dalam Paket
Kesejahteraan Hari Tua, dengan rincian sebagai berikut:

To prepare employees who will enter the retirement
period, Pertamina RU III has a compulsory Training
for Retirement Period Programme (PMPK) in place
for employees who are 50 years old along with their
spouses. Various topics given in PMPK include
financial management in senior years, selection
of appropriate business opportunities, mental and
behavioral preparation, and mindset change for entering
retirement, as well as strengthening the determination
for leaving a legacy entering retirement.

Pertamina RU III is committed to ensuring the welfare of
employees who no longer work owing to their reaching
retirement through the Old Age Welfare Package. In
2020, all (100%) permanent employees of Pertamina
RU III were included in the Old Age Welfare Package,
with the following details:

No. Program
Programme

Proporsi Alokasi
Dana Program

Programme Fund
Allocation Proportion

Keterangan
Description

A
Masa Persiapan Purna
Karya (MPPK)
Retirement Preparatory Period

-

Diberikan MPPK 6 bulan sebelum Pensiun apabila
tidak bersedia melaksanakan Perpanjangan
hingga usia 56 tahun
This period is awarded prior to retirement should the
employee decline to extend employment period up to
the age of 56

B Purna Karya:
Retirement:

1

Penghargaan Atas
Pengabdian (PAP)/
Pesangon
Rewards for Service/Severance
Pay

- Sesuai Masa Kerja
In accordance with Years of Service

2

Program Jamsostek: Jaminan
Hari Tua, Jaminan Kecelakaan
Kerja, Jaminan Kematian
Jamsostek Programmes: Old
Age Insurance, Work Accident
Insurance, Life Insurance

(3,7% x BS) + (0,89% x
BS) + (0,3% x BS)

Penggunaan Basic salary (BS) sebagai perhitungan
melalui Nota Kesepahaman 27 Januari 1997
The use of Basic salary (BS) as the basis of calculation
was based on Memorandum of Understanding of 27
January 1997

3 Tabungan Pekerja
Employee Savings 5,00% x BS 5,00% dari Basic salary (BS) pekerja per bulan

5.00% of monthly Basic salary (BS)

Skema Dana Pensiun di Pertamina RU III
Pension Fund Scheme at Pertamina RU III

40
4-

2
20

1-
3

110
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Untuk mendanai Paket Kesejahteraan Hari Tua, setiap
pekerja Pertamina RU III diwajibkan untuk menyisihkan
2% dari basic salary mereka untuk membayar iuran
Dana Pensiun Lembaga Keuangan (DPLK), serta 1% dari
basic salary mereka untuk iuran BPJS Ketenagakerjaan.
Sisa dari total nilai kewajiban DPLK dan BPJS
Ketenagakerjaan dibayarkan oleh Perusahaan.

To fund the Old Age Welfare Package, every Pertamina
RU III’s employee is required to allocate 2% of their
basic salary to contribute to the Financial Institution
Pension Fund (DPLK), as well as 1% of their basic salary
for BPJS Employment contributions. The remaining
value of the total of the DPLK and BPJS Employment
obligations is paid by the Company.

Mewujudkan Kesejahteraan & Kehidupan
Layak Bagi Pekerja
Ensuring Employee Welfare & Creating Decent Livelihoods

No. Program
Programme

Proporsi Alokasi
Dana Program

Programme Fund
Allocation Proportion

Keterangan
Description

4

Pensiun - Program Pensiun
Manfaat Pasti (PPMP)
Pension

(15,6% x 0,26% x UTP) +
(4,78% UTP)

15,6% x 0,26% dikali Upah Tetap Pensiun + antara
7,6% s.d. 2,2% x Upah Tetap Pensiun (sebagai PPIP)
15.6% x 0.26% x Retirement Fixed Salary + between
7.6% to 2.2% x Retirement Fixed Salary (as PPIP)

Pensiun - Program Pensiun Iuran
Pasti (PPIP)
Pension

4,50% x BS

4,50% dari Basic salary (BS) pekerja untuk PPIP
Pekerja tahun 2005 dan seterusnya
4.50% of the Basic salary (BS) for PPIP Employees
recruited from 2005 and onwards

5 Kesehatan Pensiunan
Healthcare for Retirees - Bantuan Kesehatan Pensiunan

Healthcare Fund for Retirees

6

Lain-lain (biaya pemulangan, biaya
kematian)
Others
(repatriation cost, funeral cost)

-

Biaya Pemulangan disesuaikan permintaan pekerja
yaitu: tempat lahir pekerja, istri/suami, dan
Penerimaan
Repatriation cost is adjusted to employee request, i.e.:
employee’s place of birth or that of spouse, and place
of work acceptance

20
1-

3

111
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Pertamina RU III tidak menoleransi praktik diskriminasi
dalam bentuk apapun, dan senantiasa menjunjung
tinggi prinsip-prinsip kesetaraan dan keadilan
bagi seluruh pekerjanya. Setiap pekerja berhak
mendapatkan peluang yang sama untuk mendapatkan
pembinaan, pengembangan, dan penghargaan tanpa
adanya diskriminasi. Sepanjang tahun 2020, Pertamina
RU III tidak mencatat adanya pengaduan secara formal
terkait kasus diskriminasi atau pelanggaran hak asasi
manusia.

Melalui PKB yang disusun bersama-sama perwakilan
pihak pekerja, Pertamina RU III menjamin bahwa tidak
ada risiko signifikan yang mengancam kebebasan
pekerja Pertamina RU III dalam berasosiasi atau
turut serta dalam melakukan penyusunan PKB. PKB
menjadi acuan yang berlaku bagi seluruh (100%)
pekerja tetap dalam menyelesaikan masalah-masalah
ketenagakerjaan di Pertamina RU III.

Pertamina RU III dengan tegas mematuhi Undang-
Undang Ketenagakerjaan yang berlaku di Republik
Indonesia termasuk dengan tidak memperkerjakan
pekerja di bawah umur. Seluruh pekerja di Pertamina
RU III telah berusia 17 tahun ke atas dan tidak terlibat
dalam praktik kerja paksa.

Pertamina RU III hanya memiliki satu lokasi operasi
yang terletak di Sumatra Selatan, dan pada lokasi
operasi tersebut belum pernah dilakukan penilaian
dampak operasional terhadap HAM. Kendati demikian,
Pertamina RU III senantiasa menjunjung praktik-praktik
HAM melalui penerapan PKB dan mematuhi seluruh
peraturan dan undang-undang yang berlaku di semua
kegiatannya.

Sebagai objek vital nasional yang memiliki peran
strategis bagi kepentingan negara, Pertamina
RU III memandang penting terlaksananya praktik
pengamanan yang mengikuti standar tertinggi.
Terjadinya pelanggaran keamanan pada fasilitas kilang
Pertamina RU III akan berpotensi mengganggu pasokan
minyak nasional serta mengancam keselamatan
masyarakat dan integritas lingkungan di sekitar wilayah
operasional Perusahaan. Oleh karena itu, Pertamina RU
III menerapkan tata kelola pengamanan yang memadai
berupa Sistem Manajemen Pengamanan yang telah
mencapai standar Gold.

Pertamina RU III does not tolerate discrimination in any
form, and continues to uphold the principles of equality
and fairness for all employees. Every employee has
the right to receive the same opportunity for coaching,
development and rewards without discrimination.
Throughout 2020, Pertamina RU III did not record any
formal complaints regarding discriminatory treatments
or human rights violations.

Through the CBA, which was prepared together with
employee representatives, Pertamina RU III guarantees
that there are no significant risks that threaten the
freedom of Pertamina RU III' employees for associating
or participating in the preparation of the CBA. The CBA
becomes a reference that is applicable to all (100%)
permanent employees in resolving labour issues in
Pertamina RU III.

Pertamina RU III strictly complies with the applicable
Labour Laws in the Republic of Indonesia, and does
not employ underage employees. All employees at
Pertamina RU III are 17 years old or over, and are not
involved in any forced labour practices.

Pertamina RU III has only one operating location,
that is, in South Sumatra, and at this location of
operation, there has never been an operational impact
assessment on human rights conducted. Pertamina RU
III continuously upholds human rights practices through
the implementation of the CBA and complies with all
applicable laws and regulations in all its activities.

As a national vital object that has a strategic role for
furthering the interests of the nation, Pertamina RU III
recognises the utmost importance of implementing
security practices that follow the highest standards.
Any security violation at Pertamina RU III’s refinery
may disrupt the national oil supply and threaten the
safety of the surrounding community and the integrity
of the environment of the Company's operational area.
Therefore, Pertamina RU III implements adequate
security governance in the form of a Gold-standard
Security Management System.

Integritas Untuk Menjunjung Hak Asasi Manusia
Integrity To Promote & Uphold Human Rights

40
6-

1
40

7-
1

41
2-

1
40

8-
1;

 4
09

-1
10

3-
Pr

ak
tik

 P
en

ga
m

an
an

Se
cu

rit
y

Pr
ac

tic
es

112
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Untuk memastikan bahwa seluruh petugas bagian
pengamanan di Pertamina RU III melaksanakan
tugasnya sesuai undang-undang dan peraturan yang
berlaku, dan tidak melanggar prinsip-prinsip hak
asasi manusia, Pertamina RU III mewajibkan seluruh
(100%) dari total 7 anggota tenaga pengamannya
untuk mengikuti sertifikasi Gada Pratama. Selain
sertifikat Gada Pratama yang wajib dimiliki tenaga
pengaman, komandan regu pengaman juga diwajibkan
mengikuti sertifikasi Gada Madya, untuk mendapatkan
pengetahuan dan kemampuan manajerial tingkat
dasar.

Selama tahun 2020, seluruh interaksi Pertamina
RU III dengan masyarakat lokal di sekitar wilayah
operasionalnya, termasuk masyarakat adat,
berlangsung dengan baik dan lancar, tanpa adanya
gangguan yang signifikan dari bagian tertentu manapun
dari masyarakat. Pertamina RU III selalu menjunjung
tinggi prinsip saling menghargai dan tidak pernah
melakukan tindakan apapun yang melanggar hak-hak
adat dari masyarakat sekitar. Dengan demikian, selama
tahun 2020 Pertamina RU III tidak menerima pengaduan
apapun dari masyarakat sekitar terkait dengan adanya
insiden pelanggaran hak-hak adat mereka.

Dalam rangka memastikan kinerja HAM dari seluruh
pemasok barang dan jasanya, Pertamina RU III
mengacu pada seluruh peraturan perundang-undangan
yang berlaku di Republik Indonesia, termasuk yang
mengatur aspek HAM dalam perjanjian kerja sama
bisnis, dalam setiap interaksinya dengan pihak
penyedia barang dan jasa. Bagaimanapun juga, hingga
akhir periode pelaporan, Pertamina RU III belum pernah
melakukan penyaringan terhadap para pemasok
dan vendornya berdasarkan kinerja HAM mereka
masing-masing. Di tahun 2020, Pertamina RU III tidak
mengadakan perjanjian atau kontrak investasi apapun
yang signifikan yang di dalamnya memuat klausul
spesifik mengenai kinerja HAM dari pihak penyedia
barang dan jasa.

To ensure that all security personnel in Pertamina
RU III carry out their duties in accordance with the
applicable laws and regulations, without violating the
principles of human rights, Pertamina RU III requires all
(100%) of its 7 security personnels to be Gada Pratama
certified. In addition to the Gada Pratama certificate
that is compulsory for all security personnel to obtain,
the security team commander is also required to
take the Gada Madya certification, to gain basic-level
managerial knowledge and skills.

During 2020, all interactions between Pertamina RU III
and the surrounding local communities in its operational
areas, including indigenous peoples, went smoothly,
without any significant disruption from any part of the
community. Pertamina RU III continuously upholds the
principle of mutual respect and never undertook any
action that violated the customary rights of the local
communities. Therefore, in 2020 Pertamina RU III
did not receive any complaints from the surrounding
communities regarding any incident of violation of their
customary rights.

In order to ensure the performance of human rights of all
suppliers of goods and services, Pertamina RU III refers
to all prevailing laws and regulations in the Republic of
Indonesia, including those that regulate human rights
aspects in business cooperation agreements, in every
interaction with the providers of goods and services.
Until the end of this reporting period, Pertamina RU III
had not conducted any screening of its suppliers and
vendors based on their human rights performance.
Furthermore, In 2020, Pertamina RU III did not enter into
any significant investment agreements or contracts
which included specific clauses regarding the human
rights performance of these providers of goods and
services.

Integritas Untuk Menjunjung Hak Asasi Manusia
Integrity To Promote & Uphold Human Rights

41
0-

1
41

1-
1

41
2-

3;
 4

14
-1

113
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Memberdayakan Masyarakat Sekitar
Empowering Surrounding Communities

Kegiatan operasional Pertamina RU III yang dapat
berdampak signifikan terhadap kondisi lingkungan dan
masyarakat sekitarnya mendorong Pertamina RU III
untuk berkomitmen untuk sejauh mungkin memberikan
dampak positif bagi pertumbuhan ekonomi masyarakat
di sekitar wilayah operasionalnya. Peningkatan
aktivitas ekonomi, baik sektor formal maupun informal,
secara tidak langsung meningkatkan taraf hidup dan
kesejahteraan masyarakat di kawasan Plaju dan Sungai
Gerong, yang terletak di Provinsi Sumatra Selatan.

Terciptanya lapangan kerja untuk masyarakat setempat
termasuk salah satu dampak positif yang utama dari
keberadaan Pertamina RU III. Pengembangan ekonomi
lokal juga turut terdampak secara positif oleh adanya
program-program Corporate Social Responsibility
(CSR) atau Tanggung Jawab Sosial & Lingkungan
(TJSL) Pertamina RU III, yang sebagian besar ditujukan
untuk meningkatkan kesejahteraan masyarakat dan
memandirikan masyarakat dari segi ekonomi.

Perusahaan memiliki sejumlah sasaran yang
eksplisit dan terinci untuk program-program CSR-
nya, sebagaimana tercermin dalam Key Performance
Indicators (KPI) dari Area Manager Communication,
Relations & CSR setiap tahunnya. Dokumen ini juga
digunakan sebagai landasan dalam mengevaluasi
keberhasilan program-program CSR yang Perusahaan
jalankan dari tahun ke tahun.

Pencapaian KPI Perusahaan terkait CSR di tahun
2020 mencapai 110% dari sasaran awal. Pencapaian
ini antara lain didukung oleh keberhasilan berbagai
program pelatihan dan pemberdayaan ekonomi,
program bantuan finansial dan bimbingan untuk usaha
mikro, kecil, dan menengah (UMKM), serta program
kemitraan usaha. Selain itu, masyarakat umum
menerima dampak positif lain, yaitu ketersediaan
fasilitas kesehatan melalui keberadaan Rumah Sakit
Pertamina Plaju.

Pertamina RU III’s operations may create a significant
impact on the surrounding environment and
communities. Thus, Pertamina RU III is committed
to providing optimally positive contribution to the
economic growth of the surrounding communities in
its operational areas. The empowerment of formal and
informal economic activities has, however indirectly,
improved the living standards and well-being of
communities in Plaju and Sungai Gerong, both located
in South Sumatra Province.

The establishment of employment opportunities for
local communities is one of the main positive impacts
arising from Pertamina RU III’s presence. Local
economic development was also positively impacted by
the Corporate Social Responsibility (CSR) programmes
of Pertamina RU III, which are mostly aimed at
improving the welfare and cultivating economic self-
reliance of the community.

The Company has explicit and detailed targets for its
CSR programmes, as encapsulated in its Area Manager
Communication, Relations & CSR’s Key Performance
Indicators (KPIs) for every year. This document also
serves as a guideline for evaluating the level of success
of the Company’s CSR programmes on a yearly basis.

The Company’s 2020 KPIs for its CSR programmes
reached 110% of its initial target. This achievement
was supported by the success of various training
and economic empowerment programmes, financial
assistance programmes, and guidance for micro,
small, and medium enterprises (MSME), as well as
business partnership programs. In addition, the public
also received another positive impact, i.e. provision of
healthcare facilities at Pertamina Plaju Hospital.

Interaksi Sosial
Social Interactions

10
3-

M
as

ya
ra

ka
t L

ok
al

Lo
ca

l C
om

m
un

iti
es

10
3-

Da
m

pa
k

Ek
on

om
i T

id
ak

 L
an

gs
un

g
In

di
re

ct
 E

co
no

m
ic

 Im
pa

ct
10

3-
M

as
ya

ra
ka

t L
ok

al
Lo

ca
l C

om
m

un
iti

es

114
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Program-program CSR Pertamina RU III dirancang,
direncanakan, dan dilaksanakan melalui sejumlah
tahapan dengan senantiasa memperhatikan
kesesuaiannya terhadap kebutuhan yang telah
diidentifikasi di masyarakat, serta dengan visi dan misi
Perusahaan. Prosesnya selalu diawali dengan pemetaan
sosial (social mapping) untuk mengidentifikasi
masalah sosial, kebutuhan, dan potensi di masyarakat.
Social mapping yang paling mutakhir diselenggarakan
pada tahun 2019, dengan melibatkan konsultan
eksternal yaitu Social Development Studies Centre
dari Universitas Gadjah Mada. Hasil social mapping ini
digunakan sebagai dasar untuk menyusun program-
program CSR Pertamina RU III, dengan juga mengacu
pada amanat dalam Undang-Undang Perseroan
Terbatas, yakni meningkatkan kemandirian dan Indeks
Pembangunan Manusia (IPM) secara berkelanjutan
serta mendukung Sustainable Development Goals
(SDGs).

Beberapa program unggulan CSR RU III yang telah
berlangsung secara berkelanjutan dan dilanjutkan di
tahun 2020 antara lain:

Kampung Kreasi Pertamina
Pertamina Creative Village

Pertamina RU III’s CSR programmes are designed,
planned, and implemented through a number of stages
by continuously paying attention to each programme’s
suitability to the identified needs within the community,
as well as to the Company’s vision and mission. The
process is always preceded with a social mapping for
the identification of social issues, needs, and potentials
in the community. The most recent social mapping
was carried out in 2015, involving external consultant,
the Social Development Studies Centre, from Gadjah
Mada University. The social mapping result is used
as grounds for compiling Pertamina RU III’s CSR
programmes. This process is also in accordance with
the mandate stated in the Limited Liability Company
Law, namely to promote self-reliance and improve the
Human Development Index (HDI) on an ongoing basis
and to support the Sustainable Development Goals
(SDGs).

Some of Pertamina RU III’s flagship CSR programmes
which were ongoing and continued in 2020 are as
follows:

Menjalankan Tanggung Jawab Sosial Perusahaan
Implementing Corporate Social Responsibility

41
0-

1
10

3-
M

as
ya

ra
ka

t L
ok

al
Lo

ca
l C

om
m

un
iti

es

115
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Dijalankan sejak tahun 2018, Program Kampung Kreasi
Pertamina mempunyai tujuan mulia untuk mengubah
kampung kumuh menjadi kampung hijau yang kreatif,
bersih, tanggap bencana, dan menjadi destinasi wisata
dengan memberdayakan masyarakat di Kelurahan
Talangbubuk, Kecamatan Plaju yang berada di sekitar
perusahaan. Program ini juga berkontribusi dalam
pemerataan pembangunan daerah dengan menggali
potensi dan keunggulan kampung berbasis kearifan
lokal. Pada tahun 2020, kegiatan yang dilaksanakan
pada program Kampung Kreasi Pertamina diantaranya
pembuatan urban farming, pengembangan bengkel daur
ulang melalui Bengkel Kreasi untuk mengolah barang
bekas limbah Non B3 dari Kilang RU III menjadi barang
bernilai ekonomis, inovasi terintegrasi penghematan
air “water barrel irrigation system (TERALIS)”. Sebagai
unggulan, pelaksanaan program ini juga berkolaborasi
dengan masyarakat, pemerintah kelurahan dan
kecamatan, serta Dinas Lingkungan Hidup dan Dinas
Pariwisata Kota Palembang. Hasilnya, program ini telah
memberikan memberikan manfaat langsung pada 62
penerima manfaat dengan nilai ekonomi yang diterima
masyarakat lebih dari Rp 120 juta/tahun, kunjungan
wisata dari lokal maupun nasional, serta penghargaan
Juara Favorit Kampung Kreatif Kota Palembang
dan penghargaan Kampung Proklim kategori Utama
dari Kementerian Lingkungan Hidup dan Kehutanan
Republik Indonesia di tahun 2020.

Run since 2018, Pertamina's Creative Village Program
has a noble goal to turn slum villages into green
villages that are creative, clean, responsive to disasters,
and become tourist destinations by empowering the
community in Talangbubuk Village, Plaju District,
which is located around the company. The programme
also contributes to equitable distribution of regional
development by exploring the potential and advantages
of villages based on local wisdom. In 2020, activities
carried out in Pertamina's Creative Village programme
included the development of urban farming, the
development of a recycling workshop through the
“Bengkel Kreasi” to treat non-B3 waste from the RU
III’s refinery into economical value goods, an integrated
innovation in water saving “water barrel irrigation
system (TERALIS)". As a flagship programme, the
implementation of this programme also collaborates
with the community, village governments, district
governments, as well as the Palembang City’s
Environment Service and Tourism Office. As a result,
the programme has provided direct benefits to 62
beneficiaries with an economic value received by the
community of more than IDR 120 million/year, tourist
visits from local and national levels, as well as the Most
Favorite of Pelembang’s Creative Village Award and the
Proklim Village Award for the Main Category from the
Ministry of Environment and Forestry of the Republic of
Indonesia in 2020.

20
3-

2;
 4

13
-1

Dampak Kampung Kreasi
Impact of Creative Village

Penerima manfaat
Beneficiaries receiver

62 Orang
Person

>Rp 120 juta/tahun
million/year

Destinasi Wisata
tourist destination

Menang Penghargaan
Winning Award

Menjadi destinasi
kunjungan wisata

Become a tourist visit
destination

Nilai ekonomi yang
diterima oleh masyarakat
Economic value received

by the community

Juara Favorit Kampung
Kreatif Kota Palembang

2020
Favorite Champion of

Palembang City Creative
Village in 2020

116
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Pada tahun 2020, sebagai adaptasi dalam menghadapi
pandemi Covid-19 di tengah masyarakat, Pertamina RU
III juga melaksanakan program Kampung Siaga Covid-19
untuk memberdayakan masyarakat agar lebih tanggap
untuk menanggulangi virus Covid-19 di Kecamatan
Plaju. Memanfaatkan modal sosial, Pertamina RU III
bersama masyarakat membentuk dua satuan tugas
covid dari unsur masyarakat bernama “Satgas Ayam
Jago” dan “Satgas Setia Shield” yang beranggotakan
12 orang untuk melakukan sosialisasi rencana new
normal dan penerapan protokol kesehatan, pendataan
dan pemberian bantuan pada masyarakat terdampak
secara ekonomi, serta penyemprotan disinfektan di
tempat umum. Selain itu, untuk membantu pemulihan
ekonomi, Pertamina RU III juga memberdayakan
UMKM Mari Berkarya dengan memproduksi berbagai
alat pelindung diri (APD) untuk pencegahan Covid-19
berbasis masyarakat berupa Covid Kit, diantaranya 600
buah masker kain, 150 buah faceshield, 250 buah hand
sanitizer dari daun sereh wangi, dan 223 buah wastafel

In 2020, as an adaptation in dealing with the Covid-19
pandemic among community, Pertamina RU III also
implemented the Covid-19 Alert Village programme
to empower the community to be more responsive to
tackle the Covid-19 in Plaju District. Utilising social
capital, Pertamina RU III together with the community
formed two COVID task forces from community
elements named "Satgas Ayam Jago" and "Satgas
Setia Shield" which consisted of 12 members to
socialise and disseminate the new normal and health
protocols implementation, to collect data and to provide
assistance to the community which are economically
affected, and to spray disinfectants in public spaces. In
addition, to help the economic recovery, Pertamina RU
III also empowered Mari Berkarya MSMEs by producing
various personal protective equipment (PPE) for
community-based Covid-19 prevention in the form of
Covid Kits, including 600 cloth masks, 150 face shields,
250 hand sanitizers from citronella leaves, and 223
portable hand washing facilities from the use of Non-B3

Menjalankan Tanggung Jawab Sosial Perusahaan
Implementing Corporate Social Responsibility

Kampung Siaga Covid-19
Covid-19 Allert Village

117
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

portable dari pemanfaatan limbah Non-B3. Hasilnya,
program ini telah berhasil memberikan manfaat
kesehatan berupa penurunan kasus Covid-19 hingga
0 kasus di Kelurahan Talangbubuk dan juga manfaat
ekonomi dari penjualan hasil produksi mandiri APD
Covid Kit.

Belida Musi Lestari
Belida Musi Lestari

Pertamina RU III juga turut aktif mewujudkan
kepeduliannya terhadap kelestarian alam melalui
program Belida Musi Lestari untuk menyelamatkan
Ikan Belida Sumatera yang merupakan salah satu jenis
ikan yang dilindungi dan saat ini sulit ditemukan di
Sungai Musi yang merupakan habitatnya. Pertamina
RU III bekerjasama dengan Balai Riset Perikanan
Perairan Umum dan Penyuluhan Perikanan (BRPPUPP)
Sumatera Selatan untuk melakukan penelitian dan
pengembangan budidaya Ikan Belida Sumatera.
Selain itu, Pertamina RU III juga mengajak kelompok
masyarakat yaitu Kelompok Mulia di Kecamatan
Plaju dan Kelompok dari Batalyon Arhanud 12/
SBP untuk turut serta belajar budidaya Ikan Belida
Sumatera dengan pendampingan BRPPUPP Sumatera
Selatan. Untuk keberlanjutan, kelompok masyarakat
ini juga diberi pelatihan dan pemberdayaan untuk
mengembangkan budidaya ikan air tawar lainnya.
Sejak program ini dilaksanakan dari tahun 2018 hingga

waste. As a result, this programme has succeeded in
providing health benefits in the form of a decrease in
Covid-19 cases to 0 cases in Talangbubuk Village and
also economic benefits from selling the self-made PPE
Covid Kit.

Pertamina RU III also actively embodies its concern for
nature conservation through the Belida Musi Lestari
programme to save the Sumatran Belida Fish which
is one of the protected fish species and is currently
difficult to find it in the Musi River which is its habitat.
Pertamina RU III collaborates with the Balai Riset
Perikanan Perairan Umum dan Penyuluhan Perikanan
(BRPPUPP) Sumatera Selatan to conduct research
and development on Sumatran Belida Fish cultivation.
In addition, Pertamina RU III also invited community
groups, namely the Mulia Group in Plaju District and the
Group from Batalyon Arhanud 12/SBP to participate in
learning the cultivation of Sumatran Belida Fish with
assistance from the BRPPUPP Sumatera Selatan.
For sustainability, these community groups are also
given training and empowerment to develop other
freshwater fish farming. Since this programme has
been implemented from 2018 until now, Pertamina RU
III has fostered 16 direct beneficiaries and managed to

20
3-

2;
 4

13
-1

Dampak Kampung Siaga Covid-19
Impact of Covid-19 Alert Village

>1223 Buah
Pieces

0 Kasus Covid-19
Covid-19 Cases

Pelaksanaan Terbaik
Best Practise

Pencapaian penurunan kasus covid-19
di Kelurahan Talangbubuk, Kecamatan

Plaju per akhir tahun 2020.
The achievement of decreasing

covid-19 cases in Talangbubuk Village,
Plaju District by the end of 2020.

Alat pelindung diri yang
diproduksi oleh masyarakat

Personal protective equipment
produced by the community

Best Practice Satuan
Tugas Covid-19 oleh

Kecamatan Plaju
Best Practice Covid-19

Task Force by Plaju
District

118
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

saat ini, Pertamina RU III telah membina 16 orang mitra
binaan serta berhasil menyelamatkan 30 Ekor Ikan
Belida dan menelurkan Ikan Belida sebanyak 126 ekor
dari hasil budidaya. Manfaat ekonomi yang didapatkan
dari program ini sebesar lebih dari Rp 197 juta/tahun.

Total dana untuk program-program CSR yang
disalurkan dalam 3 tahun terakhir oleh Pertamina III
mencapai lebih dari Rp4,1 miliar, dengan rincian pada
tabel di bawah ini.

save 30 Belida Fish and spawn 126 Belida Fish from
cultivation. The economic benefits obtained from this
program amounted to more than Rp 197 million/year.

The total fund disbursed for CSR programmes in the
last 3 years by Pertamina RU III amounted to more than
Rp4,1 billion, consisting of the following table.

Menjalankan Tanggung Jawab Sosial Perusahaan
Implementing Corporate Social Responsibility

20
3-

2;
 4

13
-1

20
3-

1

Dampak Belida Musi Lestari
Impact of Belida Musi Lestari

Penerima manfaat
Beneficiaries receiver

16 Orang
Person

30 & 126 Ikan Belida
Belida Fish

>Rp 197 juta/tahun
million/year

Inisiasi Pertama
First Initiation

Penyelamatan dan
Budidaya Ikan Belida
Pertama di Indonesia
 Become a tourist visit

destination

Ikan Belida berhasil
diselamatkan & dibiakkan
Belida fish have been

rescued & bred

Juara Favorit Kampung
Kreatif Kota Palembang

2020
Favorite Champion of

Palembang City Creative
Village in 2020

119
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Presiden Joko Widodo berkomitmen membangun
Indonesia dari desa. Komitmen ini tertuang dalam
program Nawacita yang salah satunya adalah
membangun Indonesia dari pinggiran dengan
memperkuat daerah-daerah dan desa dalam
kerangka NKRI. Pertamina RU III mendukung penuh
pembangunan bangsa dari desa melalui pelaksanaan
program tanggung jawab sosial dan lingkungan.
Pembangunan ini diwujudkan dalam empat bidang:
pendidikan, kesehatan, lingkungan dan desa mandiri,
serta pengembangan usaha kecil. Realisasinya
adalah pembentukan Desa Mandiri Energi di Desa
Merbau Kabupaten OKU Selatan pada tahun 2017
dan telah mandiri pada tahun 2020, Kampung Kreasi
dan Kampung Siaga Covid di beberapa kampung
di Palembang, serta Budidaya Ikan Air Tawar dan
Penyelamatan Ikan Belida sebagai ikan yang dilindungi
di Sumatera Selatan.

President Joko Widodo is committed to developing
Indonesia, starting from villages. The commitment
is contained within Nawacita program, specifically,
the one proclaiming to develop Indonesia from its
periphery; ergo areas and regions within NKRI frame.
Pertamina RU III fully supports this notion through
the implementation of its social and environmental
responsibility programs. The development is manifested
in four aspects: education, health, environmental and
independent villages, as well as the development of
small enterprises. The realisation is the development
of Energy Independent Village in Merbau Village in
OKU Selatan Regency that was built in 2017 and has
been sustainably independent since 2020, “Kampung
Kreasi” and “Kampung Siaga Covid” in some villages in
Palembang, as well as cultivation of freshwater fish and
saving belida fish as protected fish in South Sumatera.

No. Kategori
Category

Tahun
Year Jumlah Kumulatif

Cumulative Amount
2018 2019 2020

1 Donasi
Charity Rp630.000.000 Rp85.000.000 Rp130.000.000 Rp845.000.000

2 Infrastruktur
Infrastructure Rp190.000.000 Rp55.000.000 Rp195.000.000 Rp440.000.000

3 Pengembangan Kapasitas
Capacity Building Rp373.395.750 Rp75.000.000 Rp150.000.000 Rp598.395.750

4 Pemberdayaan
Empowerment Rp1.044.700.000 Rp405.000.000 Rp500.000.000 Rp1.949.700.000

TOTAL Rp2.238.095.750 Rp620.000.000 Rp975.000.000 Rp4.128.095.750

Bangun Kemandirian Bangsa Lewat Kampung
Building The Nation’s Independence Through Villages

20
3-

1;
 4

13
-1

Realisasi Dana CSR Pertamina RU III Tahun 2018–2020
Pertamina RU III’s CSR Funding, 2018–2020

120
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Pertamina RU III senantiasa memperhatikan kebutuhan
masyarakat sekitar dalam menyusun dan melaksanakan
program-program CSR-nya. Oleh karena itu, aspirasi
dari pemangku kepentingan eksternal—yang meliputi
pemerintah daerah, masyarakat, pemasok, pelanggan,
mitra, dan juga pekerja—sangat dibutuhkan dan
disambut secara terbuka oleh manajemen Perusahaan.
Untuk memfasilitasi proses ini, Pertamina RU III melalui
Fungsi Communication, Relations & CSR secara rutin
menyelenggarakan pertemuan dengan pihak-pihak
terkait. Dalam pertemuan ini kerap didiskusikan
berbagai permasalahan yang dijumpai dan cara-cara
yang dapat dilakukan sebagai solusinya.

Di akhir tahun 2020, Pertamina RU III mengadakan
focus group disccusion (FGD) dengan para pemerintah
desa & kelurahan di Kecamatan Plaju dan Kecamatan
Banyuasin I sebagai stakeholder utama yang berada
di sekitar perusahaan untuk menyerap aspirasi
secara langsung dari masyarakat terdekat sekaligus
mengevaluasi program-program yang telah dijalankan
selama tahun 2020. Dari hasil FGD, ditemukan banyak
potensi masyarakat yang dapat dikembangkan untuk
pengembangan program CSR atau tanggung jawab
sosial dan lingkungan pada tahun selanjutnya, seperti
keberadaan kebun tanaman obat keluarga (TOGA),
kelompok produsen tempe tertua di Palembang, serta
kelompok perempuan tas anyaman.

Selama periode pelaporan, Pertamina RU III tidak
menerima pengaduan apapun dari pihak eksternal yang
bersifat signifikan dan dapat mengganggu kegiatan
operasional Perusahaan ataupun berdampak negatif
yang signifikan terhadap masyarakat sekitar.

Pertamina RU III continuously attends to the needs
of the surrounding communities in designing and
implementing its CSR programmes. The aspirations
from external stakeholders—including local
governments, communities, suppliers, customer,
partners, and employees—are therefore highly needed
and welcomed by the Company’s management. In order
to facilitate such process, Pertamina RU III through the
Communication, Relations & CSR Function regularly
organises meetings with the related parties. In the
meetings, various problems encountered in the process
and its possible solutions are discussed.

At the end of 2020, Pertamina RU III held a focus
group discussion (FGD) with village governments
from Plaju District and Banyuasin I District as the main
stakeholders around the company to absorb aspirations
directly from the nearest community as well as evaluate
the programmes that have been implemented during
the year. From the results of the FGD, it was discovered
that there was a lot of community potentials that could
be developed for the development of CSR programmes
in the following year, such as the existence of a small
medicine plantation, the oldest tempe producer
communities in Palembang, and the women’s group of
woven bags production.

During the reporting period, Pertamina RU III did not
receive any significant complaints from external
parties which could disrupt the Company’s operational
activities or create a significantly negative impact on
the surrounding community.

Tanggap Terhadap Aspirasi Pemangku Kepentingan
Responsive To The Aspiration Of The Stakeholders

41
3-

2
10

3-
M

as
ya

ra
ka

t L
ok

al
Lo

ca
l C

om
m

un
iti

es

121
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Semua aktivitas operasional yang dilakukan oleh
Pertamina RU III dilakukan sesuai dengan peraturan
perundang-undangan dan ketentuan hukum yang
berlaku di Indonesia dan mengikat PT Pertamina
(Persero) sebagai induk perusahaan. Pertamina RU III
menjunjung tinggi praktik-praktik korporasi yang sehat
dan secara berkelanjutan mengampanyekannya kepada
semua pemangku kepentingan, baik internal maupun
eksternal. Setiap ketidakpatuhan yang dilakukan oleh
pekerja dan pihak mitra Pertamina RU III akan dikenai
sanksi yang sepadan dan sesuai dengan tingkat
pelanggaran yang dilakukan, serta sesuai dengan
undang-undang yang berlaku di Republik Indonesia.
[103-Antikorupsi; 205-3]

Pertamina RU III senantiasa menyelenggarakan
sosialisasi terkait Good Corporate Governance (GCG),
yang di dalamnya memuat peraturan terkait praktik
fraud dan korupsi, kepada seluruh (100%) pekerjanya.
Selain berupa pelatihan, sosialisasi tentang korupsi
dan gratifikasi juga dapat diakses secara online oleh
seluruh pekerja melalui media online, pada tautan
berikut https://elearning.pertamina.com/gcg. Sistem
pelaporan internal juga tersedia secara online melalui
situs web pada alamat http://intra.pertamina.com/
gratifikasi. Sistem ini dipantau setiap bulannya.
Pengaduan dari pihak eksternal terkait praktik bisnis
yang tidak sehat di Pertamina RU III diatur secara
terpisah dalam sebuah pedoman khusus. Selama
periode pelaporan, Pertamina RU III tidak menjalankan
praktik monopoli ataupun persaingan usaha yang tidak
sehat. Di tahun 2020, juga tidak ditemukan tindak
korupsi di lingkungan Pertamina RU III.

Sepanjang tahun 2020 dan tahun-tahun sebelumnya,
Pertamina RU III tidak pernah memberikan kontribusi
dalam bentuk apapun kepada partai politik manapun,
dan juga tidak pernah terlibat dalam proses pembuatan
kebijakan publik apapun. Ini sejalan dengan pernyataan
integritas yang dimuat dalam Code of Conduct yang
berlaku di Perusahaan.

Dalam melaksanakan operasinya, Pertamina RU III
mematuhi semua peraturan perundang-undangan yang
berlaku. Oleh karena itu, tidak ada sanksi atau teguran
terkait pelanggaran di bidang lingkungan, hak asasi
manusia, tanggung jawab produk, ataupun keterbukaan
informasi yang ditujukan untuk Pertamina RU III selama
periode pelaporan.

All operational activities of Pertamina RU III are carried
out in accordance with the laws and regulations, as
well as the applicable legal provisions in Indonesia that
bind PT Pertamina (Persero) as the parent company.
Pertamina RU III upholds sound business practices
and continues to disseminate this to all stakeholders,
internal and external alike. Any non-compliance
committed by employees and partners of Pertamina RU
III will be subject to sanctions which are commensurate
with the severity of the violation committed, and in
accordance with the prevailing laws in the Republic of
Indonesia. [103-Anti-Corruption, 205-3]

Pertamina RU III continues to disseminate information
related to Good Corporate Governance (GCG), which
includes regulations regarding fraud and corruption,
to all (100%) of its employees. In addition to training,
information dissemination on corruption and
gratification is also accessible online for all employees
through online media, at the following link: https://
elearning.pertamina.com/gcg. The internal reporting
system is also available online through the following
website: http://intra.pertamina.com/gratifikasi. Such
systems are monitored monthly. Complaints from
external parties regarding questionable business
practices in Pertamina RU III are regulated by a specific
guideline. During the reporting period, Pertamina RU
III did not conduct any monopolistic practices or was
engaged in any unfair business competition. In 2020,
no corruption case was found in Pertamina RU III.

In 2020 and the previous years, Pertamina RU III had
never contributed in any form to any political party, and
has never been involved in any public policy-making
process. This is in accordance with the statement of
integrity contained in the Code of Conduct prevailing in
the Company.

In carrying out its operations, Pertamina RU III complies
with all prevailing laws and regulations. Therefore, no
sanctions or reprimands regarding violations in the field
of environment, human rights, product responsibility, or
information disclosure were given to Pertamina RU III
during the reporting period.

Menjalankan Bisnis Dengan Etika Dan Tanggung Jawab
Running A Responsible And Ethical Business

20
5-

2;
 2

05
-3

; 2
06

-1
41

5-
1

41
9-

1
10

3-
An

tik
or

up
si

; 2
05

-3
An

ti-
Co

rr
up

tio
n

122
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Memberdayakan Masyarakat Sekitar
Empowering Surrounding Communities

Semua produk Pertamina RU III dipasarkan melalui
unit bisnis dari PT Pertamina (Persero) yang berada di
bawah fungsi ISC dan fungsi M&T. Hal ini sebelumnya
telah disepakati dalam Service Level Agreement (SLA)
antara SVP RO dengan SVP ISC, dan SLA antara SVP
RO dengan SVP M&T yang diperbarui setiap tahun.

Produk BBM seperti Premium, Kerosene, Solar, IDO,
IFO, BBK (Pertamax, Avtur, Dexlite), LPG, Intermedia
(Naphta, LSWR) dipasarkan kepada konsumen oleh
ISC & M&T. Produk NBBM (LPG, Musicool, HAP, SBPx,
LAWS) serta Polytam dipasarkan kepada pengguna
akhir oleh M&T. Produk-produk ini disalurkan melalui
berbagai jalur distribusi, seperti pipa, kapal, dan truk.

Pertamina RU III menyadari pentingnya menyediakan
informasi yang lengkap untuk setiap produknya.
Untuk itu setiap produk dilengkapi dengan informasi
cara penanganan produk yang benar serta potensi
dampaknya terhadap lingkungan. Seluruh (100%)
produk Pertamina RU III dilengkapi dengan Material
Safety Data Sheet (MSDS), yang dapat diakses oleh
masyarakat luas di http://intra-ru3.pertamina.com/
msds.

Khusus untuk produk Polytam yang digunakan
sebagai bahan baku plastik kemasan, Pertamina RU
III telah memastikan bahwa produk Polytam aman
untuk menyimpan bahan pangan (food grade), serta
telah memperoleh Sertifikat Halal dari Majelis Ulama
Indonesia sejak tahun 2011 untuk produk tersebut.
Segala bentuk promosi dan pemasaran atas seluruh
(100%) produk Pertamina RU III dilakukan oleh M&T, dan
berada di luar cakupan wewenang Pertamina RU III.

Tidak ada produk Pertamina RU III yang pernah
disengketakan atau dilarang peredarannya. Semua
produk Pertamina RU III memiliki kualitas terbaik dan
telah memenuhi standar mutu yang telah ditetapkan.
Selama periode pelaporan, Pertamina RU III tidak
menerima sanksi apapun terkait ketidakpatuhan dalam
aspek standar mutu, pelabelan, ataupun pemasaran
produk.

All Pertamina RU III products are marketed by the
business units of PT Pertamina (Persero), under the ISC
and M&T functions. This has previously been agreed
upon in the Service Level Agreement (SLA) between
SVP RO and SVP ISC, and the SLA between SVP RO
and SVP M&T, both of these documents are updated
annually.

Fuel products, such as Premium, Kerosene, Solar, IDO,
IFO, BBK (Pertamax, Avtur, Dexlite), LPG, Intermedia
(Naphta, LSWR) are marketed to consumers by ISC
and M&T. Non-fuel products (LPG, Musicool, HAP,
SBPx, LAWS) and Polytam are marketed to end users
by M&T. These products are distributed through various
distribution channels, such as pipelines, ships, and
trucks.

Pertamina RU III understands the importance of
providing sufficiently complete information for each
of its products. Therefore, every product is equipped
with proper product handling guidelines as well as
information on its environmental impact. All (100%)
Pertamina RU III products come with their respective
Material Safety Data Sheet (MSDS), which can be
accessed by the public on http://intra-ru3.pertamina.
com/msds.

Specifically for Polytam, used as a raw material for
plastic packaging, Pertamina RU III has ensured that it
is food grade (safe for storing food), and it has obtained
Halal Certificate from the Indonesian Council of Ulamas
since 2011. All promotion and marketing activities of
all (100%) Pertamina RU III products are carried out by
M&T, and thus they are beyond the scope of authority of
Pertamina RU III.

No product of Pertamina RU III has ever been in dispute
or banned. All Pertamina RU III products have the best
quality and have met the established quality standards.
During the reporting period, Pertamina RU III did not
receive any sanctions regarding standards, labelling, or
marketing of its products.

Kinerja Produk & Layanan
Product & Service Performance

41
7-

1
41

7-
3

41
7-

2;
 4

19
-1

123
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Setiap tahapan proses produksi Pertamina RU III
dijalankan berdasarkan standar dan praktik yang
diterapkan dalam industri pengolahan minyak serta
tetap mengacu pada aspek lingkungan sesuai UU
No. 32/2009. Hal ini dilakukan dengan tujuan untuk
menjamin kehandalan mutu produk. Pertamina RU III
juga telah tersertifikasi dan menerapkan sertifikasi ISO
9001:2015, ISO 14001:2015, ISO 17025:2005, OHSAS
18001:2007, SMK3, ISPS Code, dan SMP Perkap
24/2007.

Pertamina RU III senantiasa menerapkan prinsip
kehati-hatian dalam merumuskan dan menjalankan
rencana operasionalnya, khususnya yang berkaitan
dengan pengembangan dan pengenalan produk baru
ke pasar. Penerapan prinsip kehati-hatian ini bertujuan
untuk mengantisipasi, meminimalkan, dan memitigasi
potensi dampak negatif (yang sebelumnya tidak
teridentifikasi) terhadap lingkungan dan masyarakat
sekitar dari produk baru yang akan dipasarkan.
Pertamina RU III siap berkonsultasi dengan pihak
eksternal yang memiliki kompetensi untuk menentukan
sikap dan langkah selanjutnya, mengenai kasus-kasus
yang mengemuka saat memperkenalkan produk baru.
Prosedur ini akan dijalankan apabila belum terdapat
koridor hukum yang jelas di wilayah Republik Indonesia
yang mengatur kasus-kasus tersebut.

Memastikan Kesehatan Dan Keselamatan Pelanggan
Ensuring Customer Health And Safety

Pertamina RU III menjadikan kesehatan dan
keselamatan pelanggan sebagai perhatian utama
dalam memastikan keamanan produknya. Semua
produk yang dihasilkan Pertamina RU III merupakan
produk turunan minyak dan gas yang sifatnya mudah
terbakar. Untuk itu, Pertamina RU III memastikan
setiap tahapan produksi, penyimpanan, distribusi dan
penggunaan dari semua produknya (100%) telah aman
dari segala potensi dampak negatif terhadap kesehatan
maupun keselamatan lingkungan.

Kualitas dari setiap produk yang dihasilkan Pertamina
RU III dipastikan memenuhi standar mutu yang
ditetapkan oleh Direktorat Jenderal Minyak & Gas,
Kementerian Energi dan Sumber Daya Mineral. Dengan
demikian, tidak ada sanksi yang diterima Pertamina
RU III terkait ketidakpatuhan terhadap standar mutu
selama periode pelaporan.

Each stage of production process in Pertamina RU III
is carried out according to the standards and practices
generally applicable in the oil refining industry, and as
regards environmental aspects it is done in accordance
with the Law No. 32/2009. This ensures the reliability of
product quality. Pertamina RU III also implements ISO
9001:2015, ISO 14001:2015, ISO 17025:2005, OHSAS
18001:2007, SMK3, ISPS Code, dan SMP Perkap
24/2007 standards and certifications.

Pertamina RU III continuously implements the
precautionary principle in formulating and implementing
its operational plans, particularly regarding the
development and introduction of new products to
the market. The implementation of the precautionary
principle aims to anticipate, minimise, and mitigate
all potential negative impacts (which are previously
unidentified) on the surrounding environment and
communities from new products to be marketed.
Pertamina RU III is willing to consult with external
parties who possess the competence to determine
the forward course in the event that certain cases
arise when introducing new products. Such procedure
will be implemented should there be ambiguous legal
interpretation within the territory of the Republic of
Indonesia regarding the regulation of such cases.

Pertamina RU III places customer health and safety as
the top priority in ensuring the safety of its products. All
Pertamina RU III products are oil and gas derivatives,
which are flammable. Therefore, Pertamina RU III
ensures that every stage of production, storage,
distribution, and use of all of its products (100%) is safe
from any potential negative environmental health and
safety impacts.

The quality of every Pertamina RU III product is
guaranteed to meet the quality standards stipulated by
the Directorate General of Oil & Gas, Ministry of Energy
and Mineral Resources. Therefore, Pertamina RU III
received zero sanction concerning non-compliance
with quality standards during the reporting period.

10
2-

11
41

6-
1

41
6-

2

124
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Mengupayakan Kepuasan Pelanggan
Optimising Customer Satisfaction

Untuk terus berkembang, Pertamina RU III sangat
memahami pentingnya menjawab ekspektasi,
kebutuhan, dan harapan pelanggan. Saran dan
masukan yang ada dimanfaatkan sebagai pendorong
untuk memperbaiki mutu dan meningkatkan kepuasan
pelanggan. Selain itu, Pertamina RU III juga terus
menjaga hubungan baik dengan pelanggan guna
meningkatan customer engagement dalam jangka
panjang.

Hal ini dilakukan dengan berbagai program inovasi,
salah satunya meningkatkan Customer Satisfaction
Result (CSR) Index. Pertamina RU III memberikan
pelayanan dan menyampaikan informasi layanan
produk secara online melalui broadcast. Selain itu,
Pertamina RU III melakukan survei kepuasan pelanggan
secara online melalui aplikasi khusus.

Kinerja Produk & Layanan
Product & Service Performance

In order to grow sustainably, Pertamina RU III strongly
understands the importance of properly responding to
its customers’ expectations, needs, and aspirations.
Existing suggestions and inputs are used as tools
to improve its quality and customers’ satisfaction.
In addition, Pertamina RU III also continues to foster
a sound relationship with its customers, to improve
customer engagement in the long term.

This measure is carried out through various innovation
programmes, one of which is to increase the Customer
Satisfaction Result (CSR) Index. Pertamina RU III
provides customer service and delivers product service
information via online broadcast. In addition, Pertamina
RU III conducts online customer satisfaction surveys
using proprietary applications.

41
6-

2

Indeks CSR
CSR Index

CCR (%)
CCR (%)

5

4

3

2

1

0

2016 2016

Target
Target

Realisasi
Realization

2016 2016 2016

3,5

4,25 4,3 4,3 4,254,34
4,4 4,42 4,43 4,47 100

80

40

20

0

2016 20162016 2016 2016

90 9090 90 90
100 100100 100 100

125
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Sebagaimana ditunjukkan pada grafik di atas, respons
Pertamina RU III terhadap pengaduan dari pelanggan
telah optimal. Semua keluhan dan pengaduan yang
masuk di tahun 2020, yaitu sebanyak 1 keluhan, telah
diselesaikan pada 2020. Keluhan pelanggan diterima
oleh Fungsi RPO dari M&T, untuk diteruskan kepada
fungsi terkait agar dapat dievaluasi dan ditindaklanjuti.
Hasil tidak lanjut tersebut menjadi pembelajaran yang
akan menjadi poin knowledge sharing agar kasus
serupa tidak terulang kembali. Customer Awareness
& Customer Complaint Response juga dapat dijaga
secara konsisten pada tingkat yang stabil.

Dibandingkan tahun 2020, indeks kepuasan pelanggan
menunjukkan skor 4,47. Pencapaian yang tinggi tersebut
tidak terlepas dari upaya berkelanjutan manajemen
Pertamina RU III untuk meningkatkan standar kinerja
dan mempertahankan kualitas produknya.

As presented in the above graph, Pertamina RU III’s
response to customers’ complaints has been optimal.
All complaints received in 2020, a total of 1 complaint,
have been resolved at 2020. Customer complaints
are received by the RPO Function within the M&T, to
be forwarded to the relevant functions, so that these
complaints can be evaluated and followed up on. The
follow-up results are then treated as lessons learned via
internal knowledge sharing mechanism, so that similar
cases will not be recurring in the future. Customer
Awareness & Customer Complaint Response has also
been maintained consistently at a stable level.

Compared to 2020, the customer satisfaction index
reached a score of 4.47. Such an excellent achievement
was certainly owing to the ongoing effort of Pertamina
RU III’s management team to improve performance
standards and maintain product quality.

Indeks CSR
CSR Index

100

80

40

20

0

2016 2016

Target
Target

Realisasi
Realization

2016 2016 2016

90 9090 90 90
91,82 95,2397,17 97,29 98,95

126
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Indeks
Index

Pengungkapan
Disclosure

Halaman
Page

GRI 102: PENGUNGKAPAN UMUM
GRI 102: General Disclosure

PROFIL ORGANISASI Organization’s Profile

102-1 Nama Perusahaan Companys name

102-2 Kegiatan, merek, produk, dan jasa Activities, brands, products, and services

102-3 Lokasi kantor pusat Head office location

102-4 Wilayah operasi Operation area

102-5 Kepemilikan dan bentuk hukum Ownership and legal form

102-6 Pasar yang dilayani Markets served

102-7 Skala organisasi Organizational scale

102-8 Informasi mengenai karyawan Information about employees

102-9 Rantai pasokan Supply chain

102-10 Perubahan signifikan pada organisasi Significant changes to the organization

102-11 Pendekatan atau prinsip pencegahan Prevention approach or principle

102-12 Inisiatif eksternal External initiatives

102-13 Keanggotaan asosiasi Association membership

STRATEGI Strategy

102-14 Pernyataan dari pembuat keputusan senior
Statements from senior decision makers

102-15 Dampak utama, risiko, dan peluang
Key impacts, risks, and opportunities

ETIKA DAN INTEGRITAS Ethics and Integrity

102-16 Nilai, prinsip, standar, dan norma perilaku
Behavioral values, principles, standards, and norms

102-17 Mekanisme untuk saran dan kekhawatiran tentang etika
Mechanisms for advice and concerns about ethics

TATA KELOLA Governance

102-18 Struktur tata kelola Governance structure

102-22 Komposisi badan tata kelola tertinggi dan komitmenya
Composition of the highest governance body and its commitments

102-23 Ketua badan tata kelola tertinggi
Head of the highest governance body

102-25 Konflik kepentingan Conflict of interest

102-27 Pengetahuan kolektif badan tata kelola tertinggi
Collective knowledge of the highest governance body

102-28 Mengevaluasi kinerja badan tata kelola tertinggi
Evaluating the performance of the highest governance body

102-30 Keefektifan proses manajemen risiko
Effectiveness of risk management process

KETERLIBATAN PEMANGKU KEPENTINGAN Stakeholders’ Engagement

102-40 Daftar kelompok pemangku kepentingan List of stakeholder groups

102-41 Perjanjian perundingan kolektif Collective bargaining agreement

102-42 Mengidentifikasi dan memilih pemangku kepentingan
Identifying and selecting stakeholders

Standar GRI
GRI’s Standards

127
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Indeks
Index

Pengungkapan
Disclosure

Halaman
Page

102-43 Pendekatan terhadap keterlibatan pemangku kepentingan
Approach to stakeholder engagement

102-44 Topik utama dan masalah yang dikemukakan
Main subject matters and issues raised

PRAKTIK PELAPORAN Reporting Practices

102-45 Entitas yang termasuk dalam laporan keuangan dikonsolidasi
Entities included in the consolidated financial statements

102-46 Menetapkan isi laporan dan batasan topic
Determining report content and topic boundaries

102-47 Daftar topik material List of material subject matters

102-48 Penyajian kembali informasi Information restatement

102-49 Perubahan dalam pelaporan Changes in reporting

102-50 Periode pelaporan Reporting period

102-51 Tanggal laporan terbaru Latest report date

102-52 Siklus pelaporan Reporting cycle

102-53 Titik kontak untuk pertanyaan mengenai laporan
Contact point for inquiries regarding report

102-54 Klaim bahwa pelaporan sesuai dengan Standar GRI
Statement of reporting compliance with GRI Standards

102-55 Indeks isi GRI GRI content index

102-56 Assurance oleh pihak eksternal Assurance by external parties

PENGUNGKAPAN STANDAR KHUSUS
Special Standard Disclosure

TOPIK EKONOMI
Economic Subject Matters

KINERJA EKONOMI
Economic Performance

103-1 Penjelasan topik material dan batasannya
Explanation of Material Subject Matters and Limitations

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

201-1 Nilai ekonomi langsung yang dihasilkan dan didistribusikan
Direct economic value generated and distributed

201-3 Kewajiban program pensiun manfaat pasti dan program pensiun lainnya
Mandatory defined benefit pension plans and other pension plans

201-4 Bantuan finansial yang diterima dari pemerintah
Financial assistance received from the government

KEBERADAAN PASAR
Market Presence

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

128
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Indeks
Index

Pengungkapan
Disclosure

Halaman
Page

202-1
Rasio standar upah karyawan entry-level berdasarkan jenis kelamin terhadap upah
minimum regional
Ratios of standard entry level wage by gender compared to local minimum wage

202-2 Proporsi manajemen senior yang berasal dari masyarakat lokal
Proportion of senior management hired from the local community

DAMPAK EKONOMI TIDAK LANGSUNG
Indirect Economic Impacts

103-1 Penjelasan topik material dan batasannya
Explanation of Material Subject Matters and Limitations

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

203-2 Dampak ekonomi tidak langsung yang signifikan
Significant indirect economic impact

ANTI KORUPSI
Anti-Corruption

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

205-1 Operasi-operasi yang dinilai memiliki risiko terkait korupsinya
Operations assessed for risks related to corruption

205-2 Komunikasi dan pelatihan tentang kebijakan dan prosedur anti-korupsi
Communication and training about anti-corruption policies and procedures

205-3 Insiden korupsi yang terbukti dan tindakan yang diambil
Confirmed incidents of corruption and actions taken

PERILAKU ANTI PERSAINGAN
Anti-Competitive Behavior

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

206-1 Langkah-langkah hukum untuk perilaku anti-persaingan, praktik anti-trust, dan monopoli
Legal actions for anti-competitive behavior, anti-trust, and monopoly practices

TOPIK LINGKUNGAN
Environmental Subject Matters

MATERIAL
Materials

103-1 Penjelasan topik material dan batasannya
Explanation of Material Subject Matters and Limitations

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

Standar GRI
GRI’s Standards

129
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Indeks
Index

Pengungkapan
Disclosure

Halaman
Page

301-2 Material input dari daur ulang yang digunakan
Recycled input materials used

ENERGI Energy

103-1 Penjelasan topik material dan batasannya
Explanation of Material Subject Matters and Limitations

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

302-1 Konsumsi energi dalam organisasi
Energy consumption in the organization

302-3 Intensitas energi Energy intensity

302-4 Pengurangan konsumsi energi
Reduction of energy consumption

KEANEKARAGAMAN HAYATI
Biodiversity

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

304-1

Lokasi operasi yang dimiliki, disewa, dikelola, atau berdekatan dengan, kawasan lindung,
dan kawasan dengan nilai keanekaragaman hayati tinggi di luar kawasan lindung
Operational sites owned, leased, managed in, or adjacent to, protected areas, and areas
of high biodiversity value outside protected areas

304-2 Dampak signifikan dari kegiatan, produk, dan jasa pada keanekaragaman hayati
Significant impacts of activities, products, and services on biodiversity

304-3 Perlindungan atau pemulihan habitat
Habitats protected or restored

EMISI Emissions

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

305-1 Emisi Gas Rumah Kaca/GRK (Cakupan 1) langsung
Direct (Scope 1) GHG emissions

305-2 Emisi energi GRK (Cakupan 2) tidak langsung
Energy indirect (Scope 2) GHG emissions

305-3 Emisi GRK (Cakupan 3) tidak langsung lainnya
Other indirect (Scope 3) GHG emissions

305-4 Intensitas emisi gas rumah kaca
GHG emissions intensity

EFLUEN DAN LIMBAH
Effluents and Waste

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

130
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Indeks
Index

Pengungkapan
Disclosure

Halaman
Page

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

306-2 Limbah berdasarkan jenis dan metode pembuangan
Waste by type and disposal method

306-4 Pengangkutan limbah berbahaya
Transport of hazardous waste

KEPATUHAN LINGKUNGAN
Environmental Compliance

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

307-1
Ketidakpatuhan terhadap undang-undang dan peraturan
tentang lingkungan hidup
Non-compliance with environmental laws and regulations

PENILAIAN LINGKUNGAN PEMASOK
Supplier Environmental Assessment

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

308-1 Seleksi pemasok baru dengan menggunakan kriteria lingkungan
New suppliers that were screened using environmental criteria

TOPIK SOSIAL Social Subject Matters

HUBUNGAN TENAGA KERJA/MANAJEMEN
Labor/Management Relations

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

402-1 Periode pemberitahuan minimum terkait perubahan operasional
Minimum notice periods regarding operational changes

KESEHATAN DAN KESELAMATAN KERJA
Occupational Health and Safety

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

Standar GRI
GRI’s Standards

131
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Indeks
Index

Pengungkapan
Disclosure

Halaman
Page

403-2

Jenis kecelakaan kerja dan tingkat kecelakaan kerja, penyakit akibat kerja, hari kerja
yang hilang, dan ketidakhadiran, serta jumlah kematian terkait pekerjaan
Types of injury and rates of injury, occupational diseases,
lost days, and absenteeism, and number of work-related fatalities

403-4 Topik kesehatan dan keselamatan dalam perjanjian resmi dengan serikat karyawan
Health and safety topics covered in formal agreements with trade unions

PELATIHAN DAN PENDIDIKAN
Training and Education

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

404-1 Rata-rata jam pelatihan per tahun per karyawan
Average hours of training per year per employee

404-2 Program untuk meningkatkan keterampilan karyawan dan program bantuan peralihan
Programs to improve employee skills and transition assistance programs

404-3

Persentase karyawan yang menerima tinjauan rutin terhadap kinerja dan pengembangan
karier
Percentage of employees who receive regular performance and career development
reviews

KEANEKARAGAMAN DAN KESEMPATAN SETARA
Diversity and Equal Opportunity

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

405-1 Keberagaman pada organ tata kelola dan karyawan
Diversity of governance bodies and employees

405-2 Rasio gaji pokok dan remunerasi perempuan dibandingkan laki-laki
Ratio of basic salary and remuneration of women to men

NON-DISKRIMINASI
Non-Discrimination

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

406-1 Insiden diskriminasi dan tindakan perbaikan yang dilakukan
Incidents of discrimination and corrective actions taken

KEBEBASAN BERSERIKAT DAN PERUNDINGAN KOLEKTIF
Freedom Of Association and Collective Bargaining

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

132
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Indeks
Index

Pengungkapan
Disclosure

Halaman
Page

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

407-1

Operasi dan pemasok dimana hak atas kebebasan berserikat dan perundingan kolektif
mungkin berisiko
Operations and suppliers in which the right to freedom of association and collective
bargaining may be at risk

PEKERJA ANAK
Child Labor

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

408-1 Operasi dan pemasok yang berisiko signifikan terhadap insiden pekerja anak
Operations and suppliers at significant risk for incidents of child labor

HAK-HAK MASYARAKAT ADAT
Rights Of Indigenous Peoples

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

411-1 Insiden pelanggaran yang melibatkan hak-hak masyarakat adat
Incidents of violations involving rights of indigenous peoples

PENILAIAN HAK ASASI MANUSIA
Human Rights Assessment

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

412-1 Operasi-operasi yang telah melewati tinjauan hak asasi manusia atau penilaian dampak
Operations that have been subject to human rights reviews or impact assessments

MASYARAKAT LOKAL
Local Communities

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

413-1

Operasi dengan keterlibatan masyarakat lokal, penilaian dampak, dan program
pengembangan
Operations with local communities’ involvement, impact assessment, and program
development

PENILAIAN SOSIAL PEMASOK
Supplier Social Assessment

Standar GRI
GRI’s Standards

133
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

Indeks
Index

Pengungkapan
Disclosure

Halaman
Page

103-1 Penjelasan topik material dan batasannya
Explanation of material subject matters

103-2 Pendekatan manajemen dan komponennya
Management approach and components

103-3 Evaluasi pendekatan manajemen
Evaluation of the management approach

414-1 Seleksi pemasok baru dengan menggunakan kriteria sosial
New suppliers that were screened using social criteria

414-2 Dampak sosial negatif dalam rantai pasokan dan tindakan yang telah diambil
Negative social impacts in the supply chain and actions taken

134
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Lembar Umpan Balik
Feedback Sheet

LAPORAN KEBERLANJUTAN - 2017 - SUSTAINABILITY REPORT - PT PERTAMINA (PERSERO) REFINERY UNIT III PLAJU

143COMPANY PROFILE 01.

ECONOMIC CONTRIBUTION 02.

ENVIRONMENTAL PERFORMANCE 03.

SOCIAL PERFORMANCE 04.

8. Informasi apa saja yang dirasakan kurang dan harus dilengkapi dalam Laporan Kinerja mendatang?

LEMBAR UMPAN BALIK BUKU LAPORAN KINERJA PT PERTAMINA
(PERsERO) REFINERY UNIT III PLAJU
Terima kasih atas kesediaan Bapak/Ibu/Saudara untuk membaca Laporan Kinerja 2020 ini. Guna meningkatkan Laporan
Kinerja pada tahun-tahun mendatang kami berharap kesediaan Bapak/Ibu/Saudara untuk mengisi Lembar Umpan Balik
yang telah disiapkan, dan mengirimkannya kembali kepada kami.

1. Laporan Kinerja ini telah memberikan informasi mengenai berbagai hal yang telah dilaksanakan
Pertamina RU III Plaju dalam pemenuhan tanggung jawab sosial dan lingkungan perusahaan.

2. Materi dalam Laporan Kinerja ini termasuk data dan informasi yang disajikan mudah dimengerti dan dipahami.

3. Materi dalam Laporan Kinerja ini, termasuk data dan informasi yang disajikan sudah cukup lengkap dan
berimbang.

4. Materi dalam Laporan Kinerja ini, termasuk data dan informasi yang disajikan, dapat dipertanggungjawabkan
kebenarannya.

5. Bagaimana dengan tampilan Laporan Kinerja ini, baik dari isi, desain dan tata letak, serta foto-foto?

6. Informasi apa saja yang dirasakan bermanfaat dari Laporan Kinerja ini?

7. Informasi apa saja yang dirasakan kurang bermanfaat dari Laporan Kinerja ini?

Profil Anda

nama lengkap :

institusi/Perusahaan :

E-mail :

mohon formulir ini dikirimkan kembali kepada:

PT Pertamina (Persero) Refinery Unit III Plaju
jl. beringin no.1 komplek Pertamina, Plaju
Palembang, sumatra selatan 30268
email : cs.ru3@pertamina.com
Telp. : (0711) 596633
Fax. : (0711) 542244

......................., ..2018

Identifikasi golongan pemangku kepentingan (pilih salah satu):
• Pemerintah • LSM • Industri
• Akademik • Media • Masyarakat
• Lain-lain, mohon sebutkan

Setuju

Setuju

Setuju

Setuju

Sudah Baik

Tidak Tahu

Tidak Tahu

Tidak Tahu

Tidak Tahu

Tidak Tahu

Tidak Setuju

Tidak Setuju

Tidak Setuju

Tidak Setuju

Kurang Baik

135
Performance Report 2020

PT Pertamina (Persero) Refinery Unit III Plaju

Kinerja Lingkungan Kinerja Sosial
Environment Performance Social Performance

LAPORAN KEBERLANJUTAN - 2017 - SUSTAINABILITY REPORT - PT PERTAMINA (PERSERO) REFINERY UNIT III PLAJU

143COMPANY PROFILE 01.

ECONOMIC CONTRIBUTION 02.

ENVIRONMENTAL PERFORMANCE 03.

SOCIAL PERFORMANCE 04.

8. Informasi apa saja yang dirasakan kurang dan harus dilengkapi dalam Laporan Kinerja mendatang?

LEMBAR UMPAN BALIK BUKU LAPORAN KINERJA PT PERTAMINA
(PERsERO) REFINERY UNIT III PLAJU
Terima kasih atas kesediaan Bapak/Ibu/Saudara untuk membaca Laporan Kinerja 2020 ini. Guna meningkatkan Laporan
Kinerja pada tahun-tahun mendatang kami berharap kesediaan Bapak/Ibu/Saudara untuk mengisi Lembar Umpan Balik
yang telah disiapkan, dan mengirimkannya kembali kepada kami.

1. Laporan Kinerja ini telah memberikan informasi mengenai berbagai hal yang telah dilaksanakan
Pertamina RU III Plaju dalam pemenuhan tanggung jawab sosial dan lingkungan perusahaan.

2. Materi dalam Laporan Kinerja ini termasuk data dan informasi yang disajikan mudah dimengerti dan dipahami.

3. Materi dalam Laporan Kinerja ini, termasuk data dan informasi yang disajikan sudah cukup lengkap dan
berimbang.

4. Materi dalam Laporan Kinerja ini, termasuk data dan informasi yang disajikan, dapat dipertanggungjawabkan
kebenarannya.

5. Bagaimana dengan tampilan Laporan Kinerja ini, baik dari isi, desain dan tata letak, serta foto-foto?

6. Informasi apa saja yang dirasakan bermanfaat dari Laporan Kinerja ini?

7. Informasi apa saja yang dirasakan kurang bermanfaat dari Laporan Kinerja ini?

Profil Anda

nama lengkap :

institusi/Perusahaan :

E-mail :

mohon formulir ini dikirimkan kembali kepada:

PT Pertamina (Persero) Refinery Unit III Plaju
jl. beringin no.1 komplek Pertamina, Plaju
Palembang, sumatra selatan 30268
email : cs.ru3@pertamina.com
Telp. : (0711) 596633
Fax. : (0711) 542244

......................., ..2018

Identifikasi golongan pemangku kepentingan (pilih salah satu):
• Pemerintah • LSM • Industri
• Akademik • Media • Masyarakat
• Lain-lain, mohon sebutkan

Setuju

Setuju

Setuju

Setuju

Sudah Baik

Tidak Tahu

Tidak Tahu

Tidak Tahu

Tidak Tahu

Tidak Tahu

Tidak Setuju

Tidak Setuju

Tidak Setuju

Tidak Setuju

Kurang Baik

PT PERTAMINA (PERSERO) REFINERY UNIT III PLAJU - LAPORAN KEBERLANJUTAN - 2017 - SUSTAINABILITY REPORT

144 01. PROFIL PERUSAHAAN

02. KONTRIBUSI EKONOMI

03. KINERJA LINGKUNGAN

04. KINERJA SOSIAL

8. Which information did you find lacking, and therefore needs to be addressed in future editions of the Performance
Report?

FEEdBACK FORM sUsTAINABILITY REPORT
PT PERTAMINA (PERsERO) REFINERY UNIT III PLAJU

We are grateful for the time you have spent to read this 2020 Performance Report. For the purpose of improving the quality
of subsequent years’ Performance Reports, we would like to hear from you regarding your opinion and future expectations
from our report, by filling out this Feedback Form and submitting it to us.

1. This Performance Report has provided adequate information on the various issues related to Pertamina RU III’s
fulfilment of its corporate social and environmental responsibility.

2. The materials presented in this Performance Report, including the accompanying data and information, are
comprehensible.

3. The materials presented in this Performance Report, including the accompanying data and information, have been
comprehensive and balanced.

4. The truthfulness and factuality of the materials presented in this Performance Report, including the accompanying data
and information, can be accounted for.

5. What is your view regarding the Performance Report in terms of content, design and layout, and photography?

6. Which information did you find most useful from this Performance Report?

7. Which information did you find least useful from this Performance Report?

Your Profile

Full Name :

Institution/Company :

E-mail :

Kindly submit this Feedback Form to:

PT Pertamina (Persero) Refinery Unit III Plaju
Jl. Beringin No.1 Komplek Pertamina, Plaju
Palembang, Sumatra Selatan 30268
Email : cs.ru3@pertamina.com
Telp. : (0711) 596633
Fax. : (0711) 542244

......................., ..2018

Stakeholder Identification (choose one):
• Government • NGO • Industry
• Academics • Media • Public
• Others, please state

Agree

Agree

Agree

Agree

Good

Not Sure

Not Sure

Not Sure

Not Sure

Not Sure

Disagree

Disagree

Disagree

Disagree

Poor

136
Laporan Kinerja 2020
PT Pertamina (Persero) Refinery Unit III Plaju

Pendahuluan Profil Perusahaan
Preface Company Profile

Kontribusi Ekonomi
Economic Contribution

Laporan Kinerja
Performance Report

2020
TANGGUH, ADAPTIF, DAN PERSISTEN MENUJU BISNIS

YANG BERKELANJUTAN DAN BERKEMBANG
RESILIENT, ADAPTIVE, AND PERSISTENT TOWARD SUSTAINABLE BUSINESS GROWTH

PT PERTAMINA (Persero)
Refinery Unit III Plaju

2020

Pertamina Refinery Unit III Plaju
JL. Beringin I, Plaju, Komperta, Plaju, Palembang City,

South Sumatra 30967

