

Creating Value through Synergy

Menciptakan Nilai dengan Sinergi

Creating Value, through Synergy Menciptakan Nilai dengan Sinergi

ABM berkomitmen menerapkan prinsip-prinsip keberlanjutan untuk meminimalkan dampak kegiatan usahanya terhadap lingkungan dan terus berusaha menciptakan nilai untuk meningkatkan kesejahteraan. Bersama dengan seluruh entitas anak, ABM memberikan dukungan pada kebijakan Pemerintah untuk pencapaian Tujuan Pembangunan Berkelanjutan (SDGs).

Pada kegiatan operasional, ABM menerapkan konsep operasional penambangan terintegrasi yang memungkinkan seluruh anak usaha bersinergi melaksanakan proses penambangan batubara, mulai dari hulu hingga hilir. ABM juga memastikan pengelolaan lingkungan yang memenuhi seluruh peraturan dan pencapaian ini dievaluasi sejalan dengan perolehan PROPER Biru oleh Anak Perusahaan: PT Tunas Inti Abadi (TIA) dan PT Mifa Bersaudara (Mifa). Selain itu, ABM juga melakukan manajemen risiko berkelanjutan untuk mendukung kinerja tanggung jawab sosial, demi penciptaan nilai untuk seluruh pemangku kepentingan.

ABM is committed to applying sustainability principles to minimize any impact from its business activities on the environment, and is continuously creating value to improve well-being. Together with its subsidiaries, ABM supports the Government's policies for achieving the Sustainable Development Goals (SDGs).

In its operational activities, ABM applies the mining value chain concept allowing all subsidiaries to synergize in the coal mining processes, from upstream to downstream. ABM also ensures that its environmental management complies with all applicable regulations; namely, PROPER achievement from ABM's Subsidiaries TIA and Mifa. In addition, ABM also carries out supportive risk management supporting social responsibility, in order to promote value creation for all stakeholders.

Sambutan Direksi

Message from the Board of Directors

Strategi keberlanjutan ABM berfokus pada praktik tambang berkelanjutan yang bertanggung jawab, untuk selalu memastikan pertumbuhan bisnis yang berkelanjutan dan mengoptimalkan pertambahan nilai bagi seluruh pemangku kepentingan.

ABM's sustainability strategies are focused on responsible mining practices, to ensure sustainable business growth and optimize added value for all stakeholders.

Para pemangku kepentingan yang terhormat,

Puji dan syukur kepada Tuhan Yang Maha Esa, karena selama tahun 2019 Grup ABM bisa memenuhi komitmen untuk menerapkan prinsip-prinsip keberlanjutan pada setiap kegiatan operasi dan usaha yang dijalankan.

Pertambangan batubara yang dilakukan ABM hingga saat ini menjadi alternatif solusi paling realistis untuk memenuhi ketersediaan sumber energi murah bagi proses produksi listrik. Di sisi lain, kegiatan pertambangan batubara lekat dengan isu-isu lingkungan, sosial dan tata kelola (LST/ESG) yang menuntut penerapan serta pemenuhan prinsip-prinsip keberlanjutan oleh para pemangku kepentingan.

Sejalan dengan hal tersebut, tema yang dipilih Perusahaan untuk Laporan Keberlanjutan 2019 adalah *Creating Value through Synergy*, dimana melalui Laporan ini, kami ingin menyampaikan kinerja keberlanjutan Perusahaan dan Grup ABM sepanjang tahun 2019 yang ditujukan untuk menciptakan nilai dari setiap sinergi atas kegiatan operasi dan usaha yang dijalankan sehingga memberi manfaat bagi seluruh pemangku kepentingan.

Kebijakan Merespon Keberlanjutan

Sebagai perusahaan publik, ABM senantiasa berupaya untuk menerapkan prinsip-prinsip keberlanjutan dengan berpedoman pada Nilai inti dan Sikap Kepemimpinannya (*Core Values & Leadership Traits - "CVLT"*). CVLT merupakan fundamental Perusahaan untuk merespon tuntutan global pada pengelolaan isu-isu lingkungan, sosial dan tata kelola (LST atau *environment, social and governance*/"ESG") pada industri. Laporan Keberlanjutan ini, yang disusun dan diterbitkan sesuai dengan peraturan Otoritas Jasa Keuangan (OJK) tentang Penerapan Keuangan Berkelanjutan Bagi Lembaga Jasa Keuangan, Emiten dan Perusahaan Publik, memuat informasi tentang sejumlah topik material yang dikelola dan diungkap untuk para pemangku kepentingan.

Dear esteemed stakeholders,

With praise and gratitude to God Almighty, in 2019 ABM Group fulfilled its commitment to apply the sustainability principles in its operations and business activities.

Coal mining carried out by ABM has to date been the most realistic alternative to meeting the need for an affordable energy source to produce electricity. On the other hand, coal mining activities involve ESG issues that require the application and fulfillment of sustainability principles by stakeholders.

In line with this, the Company has chosen the theme "Creating Value through Synergy" for its 2019 Sustainability Report, wherein we present the Company's and ABM Group's sustainability performance for 2019, aimed to create value from all of our operational and business activities for the benefit of our stakeholders.

Sustainability Response Policy

As a public company, ABM continually applies the sustainability principles guided by the Company's Core Values & Leadership Traits (CVLT). The CVLT are the fundamentals in how the Company responds to the global demand for the industry to manage environmental, social, and governance (ESG) issues. This Sustainability Report, which has been compiled and published following the Financial Services Authority (OJK) Regulation concerning the Application of Sustainable Finance in Financial Services Institutions, Issuers and Public Companies, contains information on the material topics being managed, and their disclosure to stakeholders.

Achmad Ananda Djajanegara
Direktur Utama
President Director

Isu ESG dan Strategi Pencapaian Target Kinerja Keberlanjutan

ABM berkomitmen untuk memusatkan kegiatan usaha pada bisnis inti pertambangan. Pangsa pasar energi merupakan dukungan ABM Group bagi pemenuhan kebutuhan energi dalam transisi menuju pemanfaatan energi bersih di masa depan.

Kegiatan pertambangan yang dijalankan ABM dilakukan dengan menerapkan praktik-praktik pertambangan berkelanjutan. Melalui sinergi yang dibangun, ABM bersama anak-anak usaha terus berupaya mengelola setiap isu LST/ESG demi mencapai kinerja operasi seoptimal mungkin. Hasilnya, selama tahun 2019 ABM bersama anak-anak usaha mampu mengelola kinerja keberlanjutan dengan baik dan terus memberikan manfaat langsung maupun tidak langsung kepada pemangku kepentingan, seraya menopang performa keuangan Perusahaan.

Dalam pengelolaan lingkungan, ABM menerapkan konsep pengelolaan lingkungan hidup yang optimal atas dampak yang ditimbulkan. Salah satu keberhasilan di 2019 adalah efisiensi dalam intensitas penggunaan energi total sebesar 42 persen jika dibandingkan periode sebelumnya, dimana 11 persen di antaranya berkat kontribusi pemanfaatan energi terbarukan bertenaga surya di site Kalimantan Selatan. Sementara dalam hal pengelolaan lahan pasca-tambang terdapat 854,30 hektar luasan reklamasi yang telah ditanami di dalam wilayah IUP dan 2.117,70 hektar di luar IUP. Kurang lebih 167 hektar di antara wilayah reklamasi di luar wilayah IUP telah dinyatakan berhasil dan telah dikembalikan kepada pemerintah. Kami juga

ESG Issues and Strategies to Achieve Sustainability Performance Targets

ABM's core business focus is in mining. The energy market requires ABM Group's support to meet the energy needs during the transition towards future clean energy.

ABM mining activities are carried out and follow sustainable mining practices, and through its developed synergies, the ABM Group continues to manage each ESG issue to achieve an optimum operational performance. In 2019 the ABM Group managed its sustainability performance well and continued to provide direct and indirect benefits to its stakeholders, while ensuring the Company's financial performance.

For environmental management, ABM applies the concept of optimal environmental impact management. One of our successes in 2019 was the 42 percent reduction in total energy used compared to the previous period, with 11 percent coming from renewable energy use at our South Kalimantan site. For post-mining land management, the reclamation stage has covered 854.30 hectares of land through planting activities within the "IUP" area, and additional 2,117.70 hectares outside the "IUP" area. Approximately one hundred sixty seven hectares of reclaimed areas outside the IUP has successfully returned to the government. We have also conducted greenhouse gas (GHG) emissions measurements as a form of control. We also ensure that all water released from the mining

telah melakukan pengukuran emisi gas rumah kaca (GRK) sebagai salah satu bentuk upaya pengendalian, dan memastikan semua air yang dilepas dari areal penambangan ke perairan umum diuji berkala untuk memastikan kualitasnya sesuai dengan Baku Mutu regulasi yang berlaku. Segala upaya yang dilakukan tersebut membuahkan pencapaian PROPER "Biru" untuk dua anak perusahaan: PT Tunas Inti Abadi dan PT Mifa Bersaudara.

Pada aspek sosial, pelaksanaan Tanggung Jawab Sosial Perusahaan ("CSR") ABM bersama entitas anak menjadi bagian dari gerakan industri pertambangan mineral dan batubara nasional dalam mendukung kebijakan Pemerintah untuk pencapaian Tujuan-Tujuan Pembangunan Berkelanjutan (SDGs). Kami tengah berupaya menyelaraskan inisiatif program/kegiatan yang dimaksudkan menjadi bagian dari topik material dengan menggunakan acuan indikator SDGs.

Manfaat tidak langsung yang dihasilkan ABM di 2019 antara lain mendorong ketersediaan lebih banyak lapangan kerja melalui pelibatan lebih dari 130 perusahaan pemasok barang dan jasa selama tahun 2019. Sedangkan di internal organisasi, perusahaan senantiasa mendorong para karyawan maupun pekerja untuk meningkatkan kompetensi mereka melalui penyelenggaraan 12.703 jam pelatihan. Sementara komitmen ABM pada keselamatan dan kesehatan kerja pada tahun 2019 ditunjukkan melalui pencapaian 23.711.004 jam kerja tanpa LTI, yang terdiri atas 19.212.942 jam di site Aceh dan 4.498.062 jam di site Kalimantan Selatan.

Kami juga berkomitmen turut serta mengembangkan potensi dan memberdayakan masyarakat setempat, melalui pelaksanaan CSR dengan realisasi pada tahun 2019 mencapai Rp24,53 miliar atau 77,39% dari target sebesar Rp31,69 miliar, melalui 5 bidang strategis yaitu pendidikan dan pelatihan, kesehatan masyarakat, sosial budaya, serta pelibatan masyarakat dalam aktivitas pemulihan dan pemeliharaan lingkungan hidup yang bernilai ekonomis.

Peluang dan Prospek Usaha Keberlanjutan

ABM berpandangan bahwa batubara masih akan menjadi andalan pemenuhan kebutuhan sumber energi. Sumber energi alternatif yang lebih ramah lingkungan masih memerlukan waktu terutama untuk mencapai tingkat keekonomian.

areas into the public waters passed the periodic test to ensure the quality is following applicable regulatory Quality Standards. As a result of these efforts two of our subsidiaries, PT Tunas Inti Abadi and PT Mifa Bersaudara, have been rated as "Blue" PROPER.

For the social aspect, the ABM Group Corporate Social Responsibility ("CSR") program is a part of the national mineral and coal mining industry's movement to support the Government policies for achieving the Sustainable Development Goals (SDGs). We are synchronizing its program initiatives/activities with the material topic by following the SDG indicator references.

The indirect benefits generated by ABM in 2019 included more jobs creating through its involvement with more than 130 goods and services supply companies. While internally, the Company continues to facilitate its employees and workers to improve their competencies by providing 12,703 hours of training. ABM's commitment to occupational safety and health in 2019 was demonstrated with 23,711,004 working hours without LTI, consisting of 19,212,942 hours at the Aceh site and 4,498,062 hours at the South Kalimantan site

We are also committed to developing the potential and empowering the local communities through our CSR, where in 2019 the total costs amounted to Rp24.53 billion, or 77.39 percent of the Rp31.69 target. It covers five strategic areas, namely education and training, public health, socio-culture, and community involvement in environmental recovery and preservation activities with economic value.

Business Sustainability Opportunities and Prospects

ABM oversees that coal sector will still be the mainstay for meeting the energy sources needs. Environmentally friendly energy sources alternatives will require time, especially from the economies of scale aspect.

Penerapan pertambangan berkelanjutan masih akan terus menjadi bagian dari upaya kami untuk merespon tuntutan global atas LST/ESG di masa mendatang. Tantangan yang dihadapi ABM dalam penerapan prinsip-prinsip keberlanjutan meliputi ketersediaan sumber energi yang makin berkurang, ketersediaan rantai pasok yang berkualitas di tingkat lokal, serta sumber daya manusia yang mempunyai integritas dan kapabilitas yang sesuai. Hal ini menyesuaikan dengan kegiatan operasi dan usaha ABM yang meliputi sektor hulu, yakni pertambangan batubara hingga sektor hilir, yakni pengiriman produk batubara kepada pelanggan.

Dengan wilayah operasi yang cukup luas di Indonesia, Grup ABM berpeluang strategis dalam menerapkan prinsip-prinsip keberlanjutan serta bersinergi dengan pemangku kepentingan.

Bersama untuk Keberlanjutan Masa Depan

Atas nama ABM, izinkan kami mengucapkan terima kasih kepada semua pihak atas dukungan dan kontribusi selama ini. Kami akan senantiasa berupaya untuk menjawab dinamika dan tantangan industri, dengan terus menyempurnakan penerapan prinsip keberlanjutan pada strategi bisnis.

Demi masa depan yang lebih baik bagi generasi berikutnya, ABM tengah mempersiapkan rancangan untuk memanfaatkan lebih banyak energi terbarukan, sambil terus melakukan upaya pengelolaan dan konservasi lingkungan beserta seluruh pemangku kepentingan.

Akhir kata, kami mengajak seluruh pemangku kepentingan untuk bekerja bersama dan melanjutkan apa yang telah kita mulai demi menjaga kesinambungan operasi dan usaha di masa mendatang. Kami yakin bahwa penerapan strategi bisnis yang berkelanjutan dapat menjawab berbagai tantangan pengelolaan kinerja ekonomi, lingkungan hidup, tata kelola perusahaan yang baik (GCG), sekaligus meningkatkan kesejahteraan para pemangku kepentingan.

Applying sustainable mining will continue to be incorporated into our efforts to respond to future global demands for LST / ESG. The challenges faced by ABM in applying the sustainability principles include the availability of diminishing energy sources, the availability of quality local supply chains, and human resources with the appropriate integrity and capability. Our efforts will cover ABM's coal mining operations and business activities in the upstream sector, and the delivery of coal products to customers in the downstream sector.

With a vast operational areas in Indonesia, ABM Group has a strategic opportunity to implement sustainability principles and build synergy with our stakeholders.

Together for Future Sustainability

On behalf of ABM, please allow me to say thank you to everyone for their support and contribution to ABM. We will always strive to respond to the dynamics and challenges of the industry, and continue to perfect the application of sustainability principles in our business strategies.

To create a better future for the next generation, ABM is preparing a plan to use more renewable energy, while continuing to make efforts to manage and conserve the environment, in hand with our stakeholders.

Finally, we invite all stakeholders to continue working together to maintain the continuity of our future operations and business. We are confident that by applying the sustainable business strategies we will address the challenges of managing our economic, environmental, and good corporate governance performance while increasing the welfare of our stakeholders.

Jakarta, 4 Juni 2020 / June 4th, 2020

Achmad Ananda Djajanegara

Direktur Utama
President Director

Profil ABM

ABM Profile

Visi Vision

Untuk menjadi perusahaan investasi terkemuka dengan melakukan berbagai investasi strategis di bidang sumber daya energi, jasa energi, dan infrastruktur energi.

To be the leading investment Company with strategic investments in energy resources, services and infrastructures.

Misi Mission

- » Secara terus-menerus menciptakan lapangan kerja yang layak dan berkualitas bagi sebanyak mungkin rakyat Indonesia;
To continually create meaningful and challenging job opportunities for as many Indonesians as possible;
- » Selalu memastikan pertumbuhan bisnis yang berkelanjutan dan menguntungkan yang memaksimalkan nilai pemegang saham;
To ensure sustainable and profitable growth that maximizes shareholder value;
- » Senantiasa menyediakan solusi-solusi bernilai tambah yang akan mengoptimalkan kepuasan pelanggan;
To provide value-added solutions that will optimize customer satisfaction;
- » Secara aktif terlibat dalam masyarakat sebagai warga korporat yang baik.
To actively engage within communities as good corporate citizen.

Nilai Keberlanjutan Sustainability Value

Nilai Inti, Sikap Kepemimpinan Perusahaan bersama Visi dan Misi, merupakan bagian yang fundamental dari ABM sebagaimana tercantum dalam Piagam Tata Kelola Perusahaan (Good Corporate Governance Charter) yang telah mendapatkan dukungan dan persetujuan bersama dari Dewan Komisaris dan Direksi Perusahaan, berdasarkan Surat Keputusan Direksi ABM No. 002/ABM-BOC-CIR/I/2013 sejak bulan Januari tahun 2013.

The Core Values, Corporate Leadership Traits and the Vision and Mission, are a fundamental part of ABM as stated in the Good Corporate Governance Charter that received the joint support and approval from the Company's Board of Commissioners and Board of Directors, based on the ABM Board of Directors' Decree No. 002/ABM-BOC-CIR/I/2013 since January 2013.

Strategi Keberlanjutan Kami

Our Sustainability Strategy

Sebagai perusahaan energi terintegrasi dari hulu hingga hilir, strategi keberlanjutan ABM berfokus pada praktik tambang berkelanjutan (*sustainable mining*) yang bertanggung jawab. Praktik ini kami lakukan dengan mengintegrasikan aspek lingkungan, sosial, dan tata kelola (ESG) dalam operasional perusahaan sehari-hari sejalan dengan dukungan terhadap Tujuan Pembangunan Berkelanjutan (TPB). Kami berupaya untuk selalu memastikan pertumbuhan bisnis yang berkelanjutan dan mengoptimalkan pertambahan nilai bagi seluruh pemangku kepentingan.

As an integrated energy company from upstream to downstream, ABM's sustainability strategy focuses on responsible sustainable mining practices. We practice this by integrating environmental, social, and governance (ESG) aspects into the company's daily operations, inline with our support to the Sustainable Development Goals (SDGs). We aspire to always ensure sustainable business growth and to optimize added value for all stakeholders.

Sekilas ABM

ABM at a Glance

Sekilas ABM

ABM at a Glance

Nama Perusahaan [102-1]
Company Name

PT ABM Investama Tbk

Tidak ada perubahan nama selama tahun 2019
There was no change of name in 2019

Tanggal Pendirian
Date of Establishment

1 Juni 2006 / *June 1, 2006*

Bentuk Perusahaan dan Kepemilikan Saham [102-5]
Company Form and Shareholders

Perusahaan berbentuk Perseroan Terbatas Terbuka. / *Limited Liability Company*

Pencatatan Saham di Bursa Efek Indonesia pada 6 Desember 2011. / *Shares listed on the Indonesia Stock Exchange on December 6, 2011.*

Kode Saham / *Stock Code:*
ABMM

Modal Dasar
Authorized Capital

Rp4.680.000.000.000

Modal Ditempatkan dan Disetor
Issued and Paid-Up Capital

Rp1.170.000.000.000

Pencatatan Obligasi di Bursa Saham
Bonds Listing

Singapore Stock Exchange (SGX)

Lokasi Kantor Pusat [102-3] [POJK51-3.b]
Head Office Location

Gedung TMT 1 18th Floor, Suite 1802
Jl. Cilandak KKO No. 1
Jakarta 12560, Indonesia
☎ +61 21 29976767
☎ +61 21 29976768
@ corporate.secretary@abm-investama.co.id

Situs Web [POJK51-3.b]
Website

www.abm-investama.com

Pengelolaan Risiko Keberlanjutan

Sustainability Risk Management

Risiko-risiko Utama Bisnis Main Business Risks		
Topik Topic	Risiko Risk	Mitigasi Mitigation
 <p>Lingkungan Environmental</p>	<ol style="list-style-type: none"> 1. Risiko Perubahan Cuaca 2. Potensi pencemaran lingkungan 3. Gangguan terhadap keseimbangan ekosistem <ol style="list-style-type: none"> 1. <i>Climate Change Risk</i> 2. <i>Potential for environmental pollution</i> 3. <i>Interference</i> 	<ol style="list-style-type: none"> 1. Menerapkan praktik penambangan yang baik (good mining practice) untuk memperoleh proses penambangan yang efisien. 2. Memantau dan mengevaluasi aktivitas pencegahan dan pengurangan limbah secara ketat sesuai dengan regulasi yang berlaku. 3. Mempercepat proses reklamasi dan rehabilitasi kawasan bekas tambang, serta mengupayakan budidaya flora dan fauna lokal. <ol style="list-style-type: none"> 1. <i>Implement good mining practices to achieve an efficient mining process.</i> 2. <i>Monitor and evaluate preventive activities and waste reduction strictly in accordance with applicable regulations.</i> 3. <i>Speed up the process of reclamation and rehabilitation ex-mining area, and strive for local flora and fauna conservation.</i>
 <p>Sosial Social</p>	<ol style="list-style-type: none"> 1. Keselamatan dan kesehatan pekerja tambang 2. Hubungan dengan komunitas lingkar tambang <ol style="list-style-type: none"> 1. <i>Mining workers safety and health</i> 2. <i>Relationships with the surrounding community</i> 	<ol style="list-style-type: none"> 1. Penerapan standar tertinggi keselamatan dan kesehatan operasional sepanjang waktu. 2. Program pemberdayaan masyarakat dan pelibatan masyarakat dalam beberapa aktivitas yang terkait dengan proses penambangan dan pemulihan lahan. <ol style="list-style-type: none"> 1. <i>Application of the highest standards of health and operational safety at all time.</i> 2. <i>Community empowerment and engagement programs related to mining and restoring land activities.</i>
 <p>Ekonomi Economy</p>	<ol style="list-style-type: none"> 1. Keadaan kahar dan tak terduga lainnya 2. Kualitas hasil pekerjaan mitra usaha 3. Fluktuasi harga dan nilai tukar valuta asing <ol style="list-style-type: none"> 1. <i>Force majeure and other unexpected events</i> 2. <i>The quality of of business partners's work</i> 3. <i>Fluctuations in prices and exchange rates</i> 	<ol style="list-style-type: none"> 1. Memberikan layanan garansi kepada customer dalam bentuk dan ketentuan tertentu 2. Menerapkan standar tertinggi dalam proses pengadaan barang dan jasa, dengan berlandaskan pada prinsip-prinsip tata kelola perusahaan yang baik ("Good Corporate Governance" - GCG) 3. Menerapkan prinsip-prinsip transaksi lindung nilai dan efisiensi biaya secara berkelanjutan. <ol style="list-style-type: none"> 1. <i>Provide warranty services to customers in certain forms and conditions</i> 2. <i>Apply highest standards in the goods and services procurement process based on GCG principles</i> 3. <i>Applying the principles of hedging transactions and cost efficiency on an ongoing basis.</i>

Kinerja Ekonomi

Economic Performance

Dampak Ekonomi Langsung

Direct Economic Impact

Kinerja Perseroan tahun 2019 dibandingkan tahun 2018
The Company's performance in 2019 compared to 2018

Volume Produksi Batu Bara
Coal Production Volume

↑ **20,45%**
menjadi 11,78 juta ton
to 11.78 million tons

Volume Penjualan Batu Bara
Coal Sales Volume

↑ **18,31%**
menjadi 11,76 juta ton
to 11.76 million tons

Pendapatan Neto
Net Revenue

↓ **23,37%**
menjadi AS\$592,39 juta
to US\$592.39 million

Laba Bruto
Gross Profit

↓ **38,10%**
menjadi AS\$107,83 juta
to US\$107.83 million

Laba Usaha
Profit from Operations

↓ **60,85%**
menjadi AS\$53,55 juta
to US\$53.55 million

Total Aset
Total Assets

↑ **0,27%**
menjadi AS\$854,23 juta
to US\$854.23 million

Total Liabilitas
Total Liabilities

↑ **0,81%**
menjadi AS\$609,04 juta
to US\$609.04 million

Total Ekuitas
Total Equity

↓ **1,06%**
menjadi AS\$245,19 juta
to US\$245.19 million

Jumlah Nilai Ekonomi yang Dihasilkan
Total Economic Value Generated

↓ **22,37%**
menjadi AS\$608,81 juta
to US\$608.81 million

Jumlah Nilai Ekonomi Didistribusikan
Total Economic Value Distributed

↓ **20,62%**
menjadi (AS\$605,73) juta
to (US\$605,73) million

Nilai Ekonomi Ditahan
Total Economic Value Retained

↓ **85,52%**
menjadi AS\$3,07 juta
to US\$3.07 million

Dampak Ekonomi Tidak Langsung

Indirect Economic Impact

92,19%

130 dari 141 (92,19%) pemasok barang dan jasa untuk Kantor Pusat ABM merupakan pemasok lokal dan nasional.
 130 of 141 (92,19%) goods and service providers for ABM's Head Office are local and national vendors.

Pembangunan Infrastruktur [203-1]

Hingga akhir tahun 2019, ABM telah membangun berbagai fasilitas infrastruktur pendukung kegiatan operasi dan usaha. Sebagian dari fasilitas infrastruktur tersebut telah dimanfaatkan masyarakat sekitar, dalam rangka peningkatan pemenuhan kebutuhan dasar melalui program-program pemberdayaan masyarakat (community development).

Bentuk bantuan yang telah diberikan oleh Grup ABM antara lain berupa bantuan pembangunan rumah ibadah, bantuan renovasi fasilitas umum di sekolah dasar, pembangunan MCK warga, perbaikan saluran irigasi warga, perbaikan jalan desa, serta perbaikan jembatan desa.

Infrastructure Development [203-1]

As at the end of 2019, ABM has built infrastructure facilities to support its operations and business activities. Some of these infrastructure facilities are being used to help in the surrounding communities' activities, to increase the fulfillment of basic needs through community development programs.

Forms of assistance distributed by ABM Group include assistance in the construction of houses of worship, renovating public facilities in primary schools, building community toilet facilities, community irrigation channels repair, village roads repair, and upgrading village bridges.

Pemasok Barang dan Jasa Wilayah Operasi Goods and Service Procurement for Operational Sites

Kinerja Lingkungan

Environmental Performance

Peringkat PROPER PROPER Rating

Anak Usaha Subsidiary	2019	2018	2017
TIA Mifa	Biru / Blue Biru / Blue	Biru / Blue Tidak Berpartisipasi Not participating	Biru / Blue Tidak Berpartisipasi Not participating

Biaya Pengelolaan Lingkungan

Environmental Management Costs

(Dalam Miliar Rupiah / in Billion Rp)

Penggunaan Energi

Energy Use

Efisiensi energi dilakukan dengan penghematan pemakaian bahan bakar minyak (BBM) untuk penambangan dan pengangkutan batubara, sehingga dapat menjaga biaya produksi.

Energy efficiencies are realized by reducing fuel (BBM) consumption in the coal mining and transportation activities, which in turn helps maintain production costs.

Intensitas Energi Energy Intensity

Air Water

Penggunaan Air untuk Produksi dan Kebutuhan Domestik Use of Water for Production and Domestic Purposes

Progres Reklamasi (Kumulatif)

Reclamation Progress (Cumulative)

Emisi

Emissions

Jumlah dan Intensitas Emisi GRK Dihasilkan Total GHG Emissions Generated and Intensity

Jumlah dan Materi Pengaduan Lingkungan

Number and Materiality of Environmental Complaints

Selama tahun 2019 ABM menerima beberapa laporan pengaduan dari masyarakat, yang seluruhnya telah diselesaikan pada tahun periode buku.

During 2019 ABM received several complaint reports from community, which has been completely settled prior end of reporting year period.

Kategori Pengaduan <i>Grievance Category</i>	Mifa	TIA	Persentase <i>Percentage</i>
Lingkungan Hidup <i>Environment</i>	4	0	50%
Kesehatan Komunitas <i>Community Health</i>	0	0	0%
Kepemilikan Lahan <i>Land Ownership</i>	1	0	13%
Ketenagakerjaan dan Rantai Pasokan <i>Employment and Supply Chain</i>	3	0	38%
Aktivitas Inti Pertambangan <i>Mining Main Activities</i>	0	0	0%
Lainnya <i>Others</i>	0	0	0%
Total <i>Total</i>	8	0	100%

Kinerja Sosial

Social Performance

Jumlah Karyawan Berdasarkan Status Kepegawaian [102-8][POJK51-3.c.2]
Total Employees Based on Employment Status

Jumlah Karyawan di ABM (Entitas Induk) dan Entitas Anak [102-8][POJK51-3.c.2]
Total Employees in ABM (Parent Entity) and Subsidiaries

Keselamatan dan Kesehatan Kerja (K3)

Occupational Health and Safety (OHS)

Lingkungan Kerja Yang Layak dan Aman [POJK51-6.c.2.c]

Kesungguhan ABM dalam menciptakan lingkungan kerja yang layak dan aman diwujudkan, antara lain melalui sistem pengelolaan K3L sesuai sertifikasi internasional.

Decent and Safe Working Environment [POJK51-6.c.2.c]

ABM's seriousness in creating a decent and safe working environment is realized through its OHSE management system that is based on international certification.

Sertifikasi Terkait Pengelolaan K3 OHS Management Certification

ABM/Anak Usaha ABM/Subsidiaries	OHSAS 18001	ISO 14001	ISO 9001	ISM Code	ISPS Code
TIA	√	√	√	x	√
MDB	√	√	√	x	x
CK	√	√	√	x	x
CKB	√	x	√	x	x
ATR	√	√	√	√	√
SSB	√	√	√	x	x

Kinerja K3L [403-9] OHSE Performance

Kami mencatat **Zero Fatality** pada tahun 2019.

We recorded Zero Fatality in 2019.

Pendidikan dan Pelatihan Karyawan [103-1][103-2][103-3] Employee Education and Training

Biaya Pelatihan dan Pengembangan Kemampuan Karyawan (Rp Miliar) Cost of Employees Capacity Training and Development

[Rp Miliar / Rp. Billion]

Pengembangan dan Pemberdayaan Masyarakat Community Development and Empowerment

Hingga akhir tahun 2019, beberapa kegiatan pemberdayaan dan pengembangan masyarakat yang telah dilaksanakan, di antaranya:

By the end of 2019, several community empowerment and development activities had been carried out, including:

Realisasi Dana Pemberdayaan Masyarakat tahun 2019 Community Development Fund Realization 2019

Topik Material dan Dukungan pada TPB
SDG Material and Support Topics

Topik Material Material Topics	Indikator Tujuan Pembangunan Berkelanjutan (TPB) Sustainable Development Goals (SDG)	Kesesuaian TPB SDG Compliance
Energi Energy	Intensitas energi primer Primary energy intensity	
Air Water	Proporsi badan air dengan kualitas air ambien yang baik Proportion of water bodies with good ambient water quality	
	Kualitas air sungai sebagai sumber air baku Quality of river water as a source of raw water	
Keanekaragaman Hayati Biodiversity	Jumlah peserta PROPER yang mencapai minimal peringkat BIRU Number of PROPER participants who have reached the minimum BLUE rating	
	Luas kawasan konservasi terdegradasi yang dipulihkan kondisi ekosistemnya Extent of degraded conservation areas that have been restored to ecosystem condition	
Limbah dan Efluen Effluents and Waste	Proporsi limbah cair yang diolah secara aman The proportion of safely treated wastewater	
	Jumlah limbah B3 yang dikelola dan proporsi limbah B3 yang diolah sesuai peraturan (sektor industri) Amount of Hazardous and Toxic waste managed, and proportion of Hazardous and Toxic waste treated according to regulations (industrial sector)	
Emisi Emissions	Rasio emisi CO ₂ /Emisi Gas Rumah Kaca dengan nilai tambah sektor industri Ratio of CO ₂ /GHG emissions against the added value to the industrial sector	
	Persentase pengurangan emisi CO ₂ /Emisi Gas Rumah Kaca Percentage of CO ₂ /GHG emissions reduction	
Kepegawaian Employment	Proporsi peserta Program Jaminan Sosial Bidang Ketenagakerjaan. Proportion of participants in the Employment Social Security Program.	
	Upah rata-rata per jam pekerja Employees' average hourly wages	
	Tingkat frekuensi kecelakaan kerja fatal dan non-fatal, berdasarkan jenis kelamin, sektor pekerjaan dan status migran. Frequency of fatal and non-fatal work accidents, based on gender, employment sector and migrant status.	
	Jumlah perusahaan yang menerapkan norma K3 Number of companies implementing OHS norms	
Pendidikan dan Pelatihan Education and Training	Jumlah pendidikan dan pelatihan karyawan, serta mitra kerja Total employee and work partner education and training	
Masyarakat Lokal Local Community	Tingkat partisipasi remaja dan dewasa dalam pendidikan dan pelatihan formal dan non formal Level of young and adult participation in formal and non-formal education and training	

2019

RANGKUMAN LAPORAN KEBERLANJUTAN
SUMMARY OF SUSTAINABILITY REPORT

PT ABM Investama Tbk.

Kantor Pusat / Head Office :

Gedung TMT 1, 18th Floor, Suite 1802

Jl. Cilandak KKO No. 1

Jakarta 12560 Indonesia

☎ +62 21 2997 6767

☎ +62 21 2997 6768

© corporate.secretary@abm-investama.co.id

🌐 www.abm-investama.co.id