

OPERASI YANG ANDAL SELAMA PANDEMI

Pandemi COVID-19 yang berlangsung sepanjang
tahun 2020 telah memberikan tekanan bagi
masyarakat di seluruh aspek kehidupan. Masa
di saat masyarakat, khususnya instansi layanan
kesehatan, sangat mengandalkan ketersediaan listrik
untuk menangani pasien yang jumlahnya belum
menunjukkan penurunan signifikan hingga akhir
tahun 2020. Kami pun semakin merasakan pentingnya
menjaga pasokan listrik bagi pelanggan. Di tengah
situasi yang belum pernah dihadapi sebelumnya,
SEGWWL mampu meningkatkan kinerja operasi
unit pembangkit, sehingga energi listrik yang
didistribusikan terjaga keandalannya.

Inovasi berkesinambungan telah menjadi bagian yang
inheren dalam operasi SEGWWL, tidak hanya mampu
meningkatkan kinerja Perusahaan dalam produksi
energi listrik, namun juga memberikan dampak pada
kinerja sosial dan lingkungan. Tahun ini SEGWWL
kembali mendapatkan penghargaan PROPER Emas
dari Kementerian Lingkungan Hidup dan Kehutanan
(KLHK) Republik Indonesia, yang menggenapkan
pencapaian lima kali berturut-turut PROPER Emas
sejak tahun 2016 dan sekaligus menempatkan
SEGWWL pada tingkatan unggul (excellent).

The COVID-19 pandemic that took place throughout
2020 has put pressure on people in all aspects of life.
The times when the community, especially health
care agencies, relied heavily on the availability of
electricity to treat patients whose numbers had not
shown a significant decline until the end of 2020.
We increasingly felt the importance of maintaining
electricity supply for customers. In the midst of
this unprecedented situation, SEGWWL was able
to improve the operating performance of the
generator units in order to maintain our reliability for
distributing electrical energy.

Continuous innovation has become an inherent part
of SEGWWL operations, not only to improve the
Company’s performance in producing electricity, but
also to have an impact on social and environmental
performance. This year, SEGWWL once again
received the Gold PROPER award from the Ministry of
Environment and Forestry (KLHK) of the Republic of
Indonesia, which is our five consecutive Gold PROPER
since 2016 and at the same time placed SEGWWL at
excellent level.

RELIABLE OPERATION
DURING PANDEMIC

LAPORAN KEBERLANJUTAN
SUSTAINABILITY REPORT 2020

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

2

DAFTAR ISI
TABLE OF CONTENTS

36 / Peran Energi Terbarukan untuk
Mendukung Ketahanan Energi
Nasional
The Role of Renewable Energy in
Supporting National Energy Security

40 / Kontribusi SEGWWL
SEGWWL Contributions

42 / Pengelolaan
Rantai Pasokan
Supply Chain Management

44 / Mendukung Tujuan
Pembangunan Berkelanjutan
Supporting Sustainable
Development Goals

96 / Komitmen dan Kebijakan Pengelolaan
Kesehatan dan Keselamatan Kerja
Occupational Health and Safety Management
Commitment and Policy

100 / Kinerja Keselamatan Kerja
Occupational Safety Performance

105 / Kinerja Kesehatan Kerja
Occupational Health Performance

108 / Contractor Safety, Health and Environment
Management System (CSMS)
Contractor Safety, Health and Environment
Management System (CSMS)

02 ENERGI TERBARUKAN UNTUK
KESEJAHTERAAN BANGSA
Renewable Energy for
National Welfare

112 / Komitmen dan Kebijakan
Pengelolaan Sumber Daya
Manusia
Human Resources Management
Commitment and Policy

115 / Kesetaraan dalam
Manajemen Sumber
Daya Manusia
Equality in Human Resources
Management

0605 KESEHATAN DAN
KESELAMATAN KERJA
Occupational Health and Safety

MEMBENTUK INSAN
UNGGUL PERUSAHAAN
Developing Excellent Personnel

01 TENTANG STAR ENERGY GEOTHERMAL
(WAYANG WINDU) LIMITED
About Star Energy Geothermal
(Wayang Windu) Limited

18 / Sekilas SEGWWL
SEGWWL in a Glance

20 / Profil SEGWWL
SEGWWL Profile

21 / Wilayah Operasi
Operational Area

22 / Struktur Organisasi
Organizational Structure

24 / Penghargaan
Awards

25 / Sertifikasi
Certification

26 / Keanggotaan
Asosiasi
Association Membership

27 / Prakarsa Eksternal
External Initiatives

28 / Sejarah Perusahaan
Company History

32 / Visi, Misi dan Nilai
Perusahaan
Vision, Mission and
Corporate Values

2 / Reliable Operation During Pandemic
Operasi yang Andal Selama Pandemi

4 / Daftar Isi
Table of Contents

6 / Iktisar Kinerja Keberlanjutan
Sustainability Performance

8 / Sambutan Group Chief Executive Officer
Grroup Chief Executive Officer Remarks

14 / Respons SEGWWL Terhadap COVID-19
SEGWWL COVID-19 Response

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

4

48 / Star Energy Geothermal Bantu
Penanganan COVID-19
Star Energy Geothermal Bantu
Penanganan COVID-19

52 / Komitmen dan
Kebijakan Tanggung Jawab Sosial
Corporate Social Responsibility
Commitment and Policy

60 / Program Unggulan
Pengembangan Masyarakat
Community Development Flagship Program

68 / Komitmen dan Kebijakan
Pengelolaan Lingkungan Hidup
Environmental Management
Commitment and Policy

74 / Energi
Energy

77/ Emisi ke Udara
Air Emissions

80 / Pengelolaan Air dan Air Limbah
Water and Wastewater Management

84 / Pengelolaan Limbah B3 dan Non B3
Hazardous and Non-Hazardous
Waste Management

86 / Keanekaragaman Hayati
Biodiversity

122 / Tata Kelola
Governance

124 / Etika Bisnis
Business Ethics

126 / Pengelolaan Risiko
Risk Management

127 / Mengelola Hubungan Sinergis
dengan Pemangku Kepentingan
Maintaining Harmonious Relationships
with Stakeholders

03 04SINERGI HARMONIS UNTUK
MENGGAPAI KESEJAHTERAAN
MASYARAKAT
Harmonious Synergy to
Boost Community Welfare

MELESTARIKAN LINGKUNGAN
ADALAH BISNIS UTAMA KAMI
Environmental Conservation
is Our Main Business

154 / Periode dan Cakupan Pelaporan
Reporting Period and Scope

155 / Penentuan Kandungan Laporan
dan Materialitas
Determining Report Content and Materiality

156 / Topik Materialitas dan Batasannya
Material Topics and Boundaries

159 / Kontak Perusahaan
Company Contact Information

160 / Laporan Kesesuaian dengan Standar GRI
Statement GRI Standards in Accordance Check

161 / Indeks Standar GRI
GRI Standard Index

07 08
09

TATA KELOLA
KEBERLANJUTAN
Sustainability Governance

DATA DAN INFORMASI
KEBERLANJUTAN
Sustainability Data and Information

TENTANG LAPORAN
KEBERLANJUTAN
About Sustainability Report

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

5

So
si

al
Ek

on
om

i
Li

ng
ku

ng
an

3.032
Jumlah kumulatif penerima beasiswa
tingkat SD, SMP, SMA dan Perguruan

Tinggi hingga tahun 2020

Rp4,09 miliar

jumlah nilai
kontribusi sosial

Perusahaan

5 kali
berturut turut penghargaan

PROPER Emas dari Kementerian
Lingkungan Hidup dan

Kehutanan

645.182,02 GJ

hasil efisiensi
energi

0,082 ton CO2e/MWh

intensitas emisi GRK

IKHTISAR KINERJA KEBERLANJUTAN
SUSTAINABILITY PERFORMANCE

1.944.184 MWh

Hasil produksi gross

1.887.638 MWh

 Jumlah listrik yang dipasok ke PLN

3,032 beneficiaries of scholarships for
elementary school, junior high school,

high school, and university level,
cumulatively until 2020

1,944,184 MWh
Gross production

1,887,638 MWh
Total of electricity supplied to PLN

5 consecutive years to receive Gold
Proper Award from the Ministry of

Environment and Forestry 0.082 tons of CO2e/MWh of GHG
emission intensity

645,182.02 GJ
of energy efficiency

IDR4.09 billion
total value of corporate

social contributions.

So
cia

l
En

vi
ro

nm
en

t
Ec

on
om

y

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

6

80 orang

jumlah kumulatif penerima
manfaat Program Rumah Pintar –

Kejar Paket A, B, C

1.800 jam

total durasi pelatihan
kepada karyawan

Nihil kecelakaan

sepanjang tahun 2020

8.550 m3

total konsumsi air

300
pohon ditanam

selama tahun 2020

56.546 MWh

pemakaian listrik
sendiri

Rp9.634 juta

nilai pembelian terhadap
vendor lokal

0,029 GJ/GJ

intensitas pemakaian
energi

15
vendor lokal

15 local vendors IDR9,634 million of purchase value
against local vendor

300 trees planted
in 2020

0.029 GJ/GJ energy
consumption intensity

8,550 m3

total water consumption
56,546 MWh self-produced

electricity consumption

80 cummulative amount of
beneficiaries of Rumah Pintar
Program – Kejar Paket A, B, C

1,800 hours
total duration of training

given to employees

Zero accident
throughout 2020

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

7

SAMBUTAN GROUP CHIEF EXECUTIVE OFFICER
GROUP CHIEF EXECUTIVE OFFICER REMARKS

[GRI 102-14]

Para Pemangku Kepentingan yang Terhormat,
Dengan penuh rasa syukur, Perseroan masih mampu
memberikan kinerja yang baik di tahun 2020, tahun
yang penuh tantangan bagi dunia termasuk kita.
Wabah Virus Corona yang telah dinyatakan sebagai
status darurat bencana non alam telah mempengaruhi
seluruh aspek kehidupan dengan cara yang tak pernah
kita bayangkan sebelumnya.

Dear Stakeholders,
We are grateful for all the blessings that enables
the Company to continue providing our best
performance in 2020, a year full of challenges for the
world, including Indonesia. The Corona virus outbreak
which has been declared as emergency status for
non-natural disasters has affected all aspects of lives
in ways we have never imagined.

Kami akan terus berupaya
untuk merealisasikan
tujuan besar perusahaan
untuk mengelola dan
mengoperasikan 1.200 MW
pembangkit listrik tenaga
panas bumi pada tahun
2028. Sifat bisnis kami yang
mendukung akses ke energi
bersih dan terjangkau
akan bermuara pada
pencapaian target Tujuan
Pembangunan Nasional.

We will continue to realize the
Company’s goal of managing and
operating 1,200 MW of
geothermal power plants by 2028.
The nature of our business that
supports access to affordable
and clean energy will lead
to the achievement of our
National Development
Goals targets.St

ar
 E

ne
rg

y
Ge

ot
he

rm
al

 (W
ay

an
g

W
in

du
) L

im
ite

d
La

po
ra

n
Ke

be
rla

nj
ut

an
 2

02
0

8

Kami turut prihatin kepada seluruh masyarakat
yang merasakan secara langsung dampak yang
diakibatkan oleh Virus Corona. Star Energy
Geothermal Wayang Windu (SEGWWL) berkomitmen
untuk terus membantu dan mendukung Pemerintah,
bersama-sama masyarakat Indonesia dalam upaya
untuk memerangi pandemi COVID-19 yang telah
berlangsung sepanjang tahun.

Bekerjasama dengan seluruh grup Perusahaan
induk dan berbagai pihak lainnya, Perusahaan telah
mendistribusikan bantuan berupa peralatan medis
serta alat-alat pelindung diri kepada beberapa
rumah sakit dan instansi kesehatan, sebagai wujud
dukungan kami kepada pemerintah dalam menangani
penyebaran virus yang kian merebak. Selain itu ribuan
paket sembako juga kami salurkan ke masyarakat di
daerah sekitar operasional guna meringankan beban
mereka dalam menghadapi kondisi yang tak terduga
ini.

MAKNA KEBERLANJUTAN
Produk yang dihasilkan Perusahaan adalah tenaga
listrik yang disuplai kepada PT PLN (Persero) untuk
memasok sebagian kebutuhan transmisi inter koneksi
Jawa-Bali. Oleh karenanya, bagi kami keberlanjutan
adalah upaya Perusahaan untuk memastikan pasokan
listrik yang terjaga secara optimal. Hal ini tidak hanya
merupakan bentuk tanggung jawab kami kepada
pemegang saham dan pelanggan, namun dengan
memenuhi pasokan listrik yang dibutuhkan, SEGWWL
juga turut mendukung percepatan pertumbuhan
ekonomi nasional.

Kami semakin merasakan pentingnya pasokan listrik
bagi pelanggan, selama pandemi COVID-19. Masa
disaat masyarakat, khususnya instansi kesehatan,
sangat mengandalkan ketersediaan listrik dalam
menangani pasien yang jumlahnya semakin
bertambah seiring waktu. Kami berupaya semaksimal
mungkin menjalankan peran kami dalam kegiatan
operasional perusahaan sehingga energi listrik yang
kami salurkan terjaga keandalannya.

Sebagai Perusahaan pembangkit listrik yang
menghasilkan energi yang bersumber dari panas
bumi, SEGWWL secara langsung telah mendukung
pemerintah dalam menjaga dan meningkatan
program penggunaan energi terbarukan dalam rangka

We are deeply concerned for all the people who feel
first-hand the impact caused by the Coronavirus.
Star Energy Geothermal Wayang Windu (SEGWWL)
is committed to continue our support for the
government, together with the people of Indonesia in
the effort to fight the COVID-19 pandemic that lasted
throughout the year.

In cooperation with parent company groups and
various other parties, the Company has distributed
assistance of medical devices and personal protective
equipment to several hospitals and agencies, as a
form of our support for the government in dealing
with the spread of the virus. In addition, we also
distributed thousands of staple goods packages to
communities around our operational areas, to ease
their burden in facing this unexpected condition.

SUSTAINABILITY MEANING
The Company produces electrical energy for PT
PLN (Persero) to supply part of interconnection
transmission needs in Java and Bali. Therefore,
sustainability for us is the Company’s effort to ensure
an optimum electricity supply. This is not only a form
of our responsibility to shareholders and customers,
but by meeting the needs of electricity supply,
SEGWWL also supports the acceleration of national
economic growth.

We are increasingly feeling the importance of
electricity supply to customers during the COVID-19
pandemic. The period when the society, especially
health agencies, relied heavily on the availability
of electricity to treat the increasing number of
patients. We make every effort to carry out our role
in operational activities to maintain the reliability of
electrical energy that we distribute.

As a power plant company that produces geothermal
energy, SEGWWL has directly supported the
government in increasing renewable energy
programs in order to improve national energy

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

9

meningkatkan kualitas dan bauran energi nasional
sesuai dengan tujuan pembangunan berkelanjutan.

KEBIJAKAN DAN STRATEGI
SEGWWL selalu berupaya memanfaatkan sumber
energi terbarukan panas bumi secara efisien dengan
menggunakan inovasi teknologi yang mumpuni.
Efisiensi adalah salah satu prioritas utama dalam
seluruh operasi kami. Inovasi berkesinambungan telah
menjadi bagian yang tidak terpisahkan dalam kegiatan
operasional Perusahaan. Program-program kerja yang
kami jalankan haruslah mampu menjaga keandalan
sistem dan operasi sekaligus memberikan dampak
positif pada kinerja lingkungan dan sosial.

KONTRIBUSI TERHADAP TUJUAN
PEMBANGUNAN BERKELANJUTAN
Kami berkomitmen untuk mendukung Tujuan
Pembangunan Berkelanjutan Nasional, yang pada
akhirnya akan berdampak pada Tujuan Pembangunan
Berkelanjutan (Sustainable Development Goals, SDGs)
Global. SEGWWL telah berkontribusi setidaknya
pada 10 tujuan SDGs yaitu: SDG 1 Menghapus
kemiskinan; SDG 2 Mengakhiri kelaparan; SDG 4
Pendidikan bermutu; SDG 6 Akses air bersih dan
sanitasi; SDG 8 Pekerjaan layak dan pertumbuhan
ekonomi; SDG 9 Infrastruktur, industrialisasi dan
inovasi; SDG 10 Mengurangi ketimpangan; SDG 12
Konsumsi dan produksi yang bertanggungjawab;
SDG 13 Penanganan perubahan iklim; dan SDG 15
Menjaga ekosistem darat, disamping satu tujuan yang
berhubungan langsung dengan bisnis energi bersih,
yaitu goal ke-7 Energi Bersih dan Terjangkau.

Dalam memenuhi tanggung jawab kami kepada
seluruh pemangku kepentingan, Perusahaan
menjalankan serangkaian inisiatif yang mampu
mengatasi dampak negatif sekaligus meningkatkan
dampak positif yang ditimbulkan dari kegiatan
operasional. Inisiatif tersebut sejalan dengan SDGs
dan fokus utama bisnis kami, yaitu energi bersih.

KINERJA EKONOMI
SEGWWL saat ini mengoperasikan dua unit
pembangkit listrik tenaga panas bumi dengan
kapasitas total sebesar 227 MW. Keandalan operasi
dan kompetensi SEGWWL ditunjukan dengan
kemampuan Perusahaan berhasil memasok listrik
kepada pelanggan (PT PLN Persero) sesuai dengan

quality and mix in accordance with the sustainable
development goals.

POLICY AND STRATEGY
SEGWWL always strives to use renewable sources
of geothermal energy efficiently by using qualified
technological innovations. We place efficiency as
one of the top priorities in all of our operations.
Continuous innovation has become an integral part
of the Company’s operational activities. Our work
programs must be able to maintain the reliability of
system and operations while having a positive impact
on environmental and social performance.

CONTRIBUTION TO SUSTAINABLE
DEVELOPMENT GOALS
We are committed to supporting the National
Sustainable Development Goals, which will ultimately
impact the Global Sustainable Development Goals
(SDGs). SEGWWL has contributed to at least 10 goals
in SDGs which are: SDG 1 No poverty; SDG 2 Zero
hunger; SDG 4 Quality education; SDG 6 Clean water
and sanitation; SDG 8 Decent work and economic
growth; SDG 9 Industry, innovation and infrastructure;
SDG 10 Reduce inequalities; SDG 12 Responsible
consumption and production; SDG 13 Climate action;
and SDG 15 Life on land, in addition to one goal that
is directly related to clean energy business, namely
goal 7 Affordable and Clean Energy.

As a form of our responsibility to all stakeholders,
the Company carries out a series of initiatives to
overcome negative impacts while increasing positive
impacts from operational activities. These initiatives
are in line with SDGs and our main focus of business,
namely clean energy.

ECONOMIC PERFORMANCE
SEGWWL currently operates two units of geothermal
power plants with a total capacity of 227 MW. The
operational reliability and SEGWWL’s competence
are demonstrated by our ability to successfully
supply electricity to customers (PT PLN Persero) in
accordance with the predetermined requirements.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

10

persyaratan yang telah ditetapkan. Sepanjang 2020
kami telah menyalurkan listrik sebesar 1.887.638 MWh
kepada PLN dan selama kurun waktu tersebut tidak
ada pengaduan, keluhan atau sanksi terkait pasokan
listrik yang disalurkan Perusahaan.

Serangkaian inisiatif untuk meningkatkan kinerja
operasi unit pembangkit kami lakukan, melalui
pengoperasian yang optimal dan efisien dengan
memanfaatkan inovasi teknologi yang mumpuni.
Salah satu indikasinya adalah kami selalu menjaga
faktor kapasitas bersih pada level yang tinggi, di
kisaran di atas 95%. Kami juga memiliki house load
yang sangat rendah karena menerapkan sistem
operasi injeksi dengan metode gravitasi.

Di akhir tahun 2020, kami telah mulai melakukan
kegiatan pengeboran eksploitasi sumur baru. Kegiatan
ini direncanakan akan selesai di pertengahan tahun
2021. Dengan adanya sumur baru, diharapkan dapat
mempertahankan produksi listrik yang kami hasilkan.

KINERJA LINGKUNGAN
Kami bangga dengan pencapaian kinerja lingkungan,
di tahun ini SEGWWL kembali mendapatkan
penghargaan PROPER Emas dari Kementerian
Lingkungan Hidup dan Kehutanan Republik
Indonesia. Penghargaan yang sama kami peroleh
secara berturut-turut dalam lima tahun terakhir
sejak tahun 2016 dan secara total delapan kali sejak
tahun 2008. Peringkat PROPER Emas menunjukkan
bahwa SEGWWL berada pada level unggul (excellent).
Pencapaian ini menjadi motivasi bagi kami untuk terus
meningkatkan kinerja kami di bidang lingkungan.

Berbagai inovasi untuk mengurangi jejak lingkungan
senantiasa kami lakukan. Dalam rangka efisiensi
energi, inovasi kami dalam penggunaan metode

We have channeled 1,887,638 MWh of electricity to
PLN throughout 2020, and there are zero complaints
or sanctions related to the Company’s supply of
electricity during that period.

We have carried out a series of initiatives to improve
the operating performance of our generating units,
through effective and efficient operation by utilizing
qualified technological innovations. One indication
is that we always maintain the net capacity factor at
a high level, at around 95%. We also have a very low
house load due to the injection operating system
using gravity method.

At the end of 2020, we have started drilling activities
for new well exploitation. These activities are planned
to be completed by mid of 2021. The new well
expected to maintain our electricity production.

ENVIRONMENTAL PERFORMANCE
We are proud of our environmental achievement.
This year SEGWWL received another Gold PROPER
award from the Ministry of Environment and Forestry
of the Republic of Indonesia. The acknowledgement
we have received consecutively in the last five years
since 2016 and eight times in total since 2008. The
Gold PROPER rating shows that SEGWWL is at an
excellent level. This achievement is a motivation for
us to continue to improve our performance in the
environmental sector.

We continue to do various innovations to reduce our
environmental footprint. In terms of energy efficiency,
our innovation in the use of clamping box system

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

11

sistem clamping box pada keadaan beroperasi untuk
menanggulangi kebocoran uap pada katup dan pipa,
mampu memberikan efisiensi energi hingga sebesar
3.791 GJ. Hal ini merupakan capaian yang luar biasa,
hingga kami merencanakan untuk mendaftarkan
inovasi ini ke lembaga pemberi hak paten di Indonesia.

Secara total, inisiatif efisiensi energi yang telah kami
lakukan sepanjang tahun telah mengurangi konsumsi
energi sebesar 645.182,02 GJ setara dengan 105.422
BOE. Selain itu, melalui Clean Development Program
(CDM) SEGWWL telah mampu mengurangi emisi gas
rumah kaca sebesar 755.170 ton CO2e.

SEGWWL sangat peduli dengan lingkungan hidup
yang telah memberikan kontribusi terhadap
keberlangsungan Perusahaan. Kami bekerjasama
dengan berbagai pihak untuk merevitalisasi
lingkungan hidup, membantu pelestarian satwa liar
yang tercancam punah, mengelola ketersediaan dan
kualitas air bersih, dalam rangka menjaga kelestarian
ekosistem alam Indonesia.

Kami menjalankan program PAKU KEHATI (Paku Bumi
untuk Kelestarian Keanekaragaman Hayati) atau
Soil Nailing di Sekitar Cibitung (Gunung Bedil), yang
mencakup Hutan Lindung Gunung Bedil seluas 6 Ha
dan Hutan Konservasi Perhutani seluas 5,9 Ha. Terdapat
lebih dari 157 spesies flora, 9 spesies mamalia, 35
spesies burung yang terlindungi keberadaan serta
habitatnya dalam pelaksanaan program ini.

KINERJA SOSIAL
SEGWWL berperan aktif mendukung program
pemerintah dalam meningkatkan angka IPM
(Indeks Pembangunan Manusia) secara khusus di
Kecamatan Pangalengan maupun Kabupaten Bandung
pada umumnya, dengan penekanan pada bidang
pendidikan, sosial-ekonomi dan lingkungan.
Program-program unggulan yang kami jalankan turut
berkontribusi terhadap pencapaian target SDGs dan
mampu meningkatkan kesejahteraan masyarakat
dan terbentuknya modal sosial baru. Kami bahkan
melakukan inovasi adaptasi kebiasaan baru dalam
program pemberdayaan masyarakat dalam merespon
kondisi pandemi COVID-19.

during operation to prevent steam leaks in valves
and pipes, was able to provide energy efficiency of
up to 3,791 GJ. Seeing how this is an extraordinary
achievement, we plan to register this innovation to a
patent institution in Indonesia.

In total, the energy efficiency initiatives throughout the
year have reduced energy consumption by 645,182.02
GJ, equivalent to the costs incurred to obtain 257,213
barrels of crude oil. In addition, SEGWWL has been
able to reduce greenhouse gas emissions by 755,170
tons of CO2e through the Clean Development Program
(CDM).

SEGWWL is deeply committed to the environment
which has contributed to the sustainability of the
Company. We work with various parties to revitalize
the environment, help conserve endangered wildlife,
manage the availability and quality of clean water, in
order to preserve Indonesia’s natural ecosystem.

We run the PAKU KEHATI or Soil Nailing program
around Cibitung (Mount Bedil), which covers 6
Ha of Mount Bedil Protected Forest and 5.9 Ha of
Perhutani Conservation Forest. The existence and
habitat of more than 157 species of flora, 9 species
of mammals, 35 species of birds are protected in the
implementation of this program.

SOCIAL PERFORMANCE
SEGWWL plays an active role in supporting
government programs in increasing the HDI (Human
Development Index), especially in Pangalengan
District and Bandung Regency in general, with
emphasis on education, socio-economic and
environmental sectors. Our flagship programs
contribute to the achievement of the SDGs targets
and are able to improve community welfare and
forming new social capital. We have even made
innovations in adapting to new habits in community
empowerment programs in response to the
conditions of COVID-19 pandemic.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

12

Sebagai contoh pada program BURAMLI, yang
merupakan program budidaya jamur tiram ramah
lingkungan yang bertujuan untuk meningkatkan
kesejahteraan masayrakat sekitar. Melalui kerjasama
dengan mitra, kami memberikan pendampingan
kepada kelompok masyarakat tersebut untuk
menerapkan inovasi perubahan pelayanan produk
secara online. Dengan demikian penurunan penjualan
akibat pandemi COVID-19 dan tujuan meningkatkan
kesejahteraan masyarakat tetap dapat teratasi.

TANTANGAN DAN RENCANA MASA DEPAN
Pandemi COVID-19 masih berlangsung, keselamatan
dan kesehatan karyawan kami tetap menjadi fokus
utama Perusahaan. Dengan tetap menerapkan
protokol kesehatan yang ketat, kami akan terus
berupaya meningkatkan kinerja Perusahaan sekaligus
memenuhi tanggung jawab kami kepada seluruh
pemangku kepentingan dengan menyeimbangkan
tujuan dalam aspek ekonomi, lingkungan dan sosial.

Kami akan terus berupaya untuk merealisasikan
tujuan besar perusahaan untuk mengelola dan
mengoperasikan 1.200 MW pembangkit listrik tenaga
panas bumi pada tahun 2028. Sifat bisnis kami yang
mendukung akses ke energi bersih dan terjangkau
akan bermuara pada pencapaian target Tujuan
Pembangunan Nasional.

Akhir kata, kami mengucapakan terimakasih atas
kepercayaan pelanggan, Pemerintah, pemegang
saham, masyarakat dan karyawan Perusahaan, yang
telah mendukung pertumbuhan SEGWWL. Kami
berkomitmen untuk terus melakukan pendekatan
dan pencapaian di setiap aspek keberlanjutan guna
memberikan dampak positif bagi seluruh pemangku
kepentingan.

HENDRA SOETJIPTO TAN
Group Chief Executive Officer
STAR ENERGY GEOTHERMAL

One example is the BURAMLI program, which is an
eco-friendly oyster mushroom farming program
that aims to improve the welfare of the surrounding
community. Through collaboration with partners,
we provided assistance to these community groups
to implement innovative changes in online product
services. This way they can overcome the decline in
sales due to COVID-19 pandemic and reach the goal
to improve community welfare.

FUTURE CHALLENGES AND PLANS
The COVID-19 pandemic is still ongoing, the safety
and health of our employees remains the Company’s
main focus. By applying strict health protocols, we
will continue to strive to improve the Company’s
performance while fulfilling our responsibilities to all
stakeholders by balancing the objectives in economic,
environmental and social aspects.

We will continue to realize the Company’s goal of
managing and operating 1,200 MW of geothermal
power plants by 2028. The nature of our business that
supports access to affordable and clean energy will
lead to the achievement of our National Development
Goals targets.

We would like to express our gratitude for the trust
from our customers, government, shareholders,
society and employees who have supported the
growth of SEGWWL. We are committed to continuing
our approach and achievement in every sustainability
aspect in order to have a positive impact on all
stakeholders. St

ar
 E

ne
rg

y
Ge

ot
he

rm
al

 (W
ay

an
g

W
in

du
) L

im
ite

d
Su

st
ai

na
bi

lit
y

Re
po

rt
 2

02
0

13

SEGWWL turut berupaya dengan segala cara yang
memungkinkan untuk membantu pemerintah
dan masyarakat dalam mengatasi pandemi ini.
Mewujudkan kepeduliannya, SEGWWL melaksanakan
berbagai inisiatif sosial dalam memerangi penyebaran
wabah dan dampaknya. Beberapa kegiatan dilakukan
secara kolektif bersama grup Perusahaan induk, agar
dapat memberikan dampak yang lebih berarti.

SEGWWL is taking part in all possible efforts to assist
the government and society in overcoming this
pandemic. As a form of our concern, SEGWWL carries
out various social initiatives to prevent the spread
and its impact. Several activities are carried out
collectively with the parent company group, in order
to have a more meaningful impact.

Wabah COVID-19 yang menyebar ke berbagai negara di penjuru dunia, termasuk
Indonesia telah menjadi fenomena yang mewarnai sepanjang tahun 2020. Dampak

yang diakibatkan tidak hanya pada aspek kesehatan, namun juga mampu menyebabkan
stagnasi di hampir berbagai aspek kehidupan masyarakat. Kontribusi dan upaya semua

pihak sangat dibutuhkan untuk menghadapi krisis ini.
The COVID-19 pandemic that has spread to various countries around the world, including Indonesia,

has become the phenomenon throughout 2020. The pandemic not only has health impact,
but also has cause a halt in almost every aspect of people’s lives. Contributions and efforts from all parties

are urgently needed to face this crisis.

RESPONS SEGWWL TERHADAP COVID-19
SEGWWL COVID-19 RESPONSE

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

14

Sejumlah program donasi dan sosialisasi pencegahan
wabah diselenggarakan oleh Perusahaan bagi
masyarakat di area sekitar wilayah operasional. Kami
juga menyalurkan sembako bagi masyarakat sekitar
untuk meringankan beban perekonomian mereka di
tengah situasi yang sulit ini.

Berperan aktif mendukung Pemerintah, khususnya
tenaga medis dalam memenuhi kebutuhan esensial
mereka agar dapat melindungi dirinya sebagai
garda terdepan dalam menangani pasien terinfeksi,
SEGWWL mendonasikan ribuan alat pelindung
diri berupa: cover suit/hazmat suit, masker N95,
surgical mask, sarung tangan, goggles, hand
sanitizer, disinfektan dan rubber boots. Kami juga
mendistribusikan alat medis yang dapat dimanfaatkan
oleh pasien yang membutuhkan.

Upaya SEGWWL di internal tidak kalah penting,
sebagai Perusahaan yang berkontribusi untuk
memasok sebagian dari jaringan listrik kebutuhan
di Jawa-Bali-Madura, keandalan energi listrik sangat
dibutuhkan selama masa pandemi. Untuk itu, kami
tetap menjalankan kegiatan operasional Perusahaan
melalui masa yang penuh tantangan ini dengan
prioritas utama adalah kesehatan dan keselamatan
karyawan beserta keluarganya.

Perusahaan memberlakukan kebijakan dan prosedur
protokol kesehatan yang ketat untuk menjaga
kesehatan dan keselamatan karyawan. Kami dengan
giat mengampanyekan kebiasaan-kebiasaan baru,
seperti mencuci tangan, menggunakan masker,
menjaga jarak, menekankan pertemuan secara
daring, serta memastikan terpenuhinya asupan nutrisi
dan vitamin untuk meningkatkan daya tahan tubuh.

Kami juga telah membentuk Satuan Tugas COVID-19
guna memastikan penerapaan protokol kesehatan
dijalankan secara konsisten. SEGWWL akan terus
berupaya melindungi karyawan dan masyarakat
sekitar sekaligus menjalankan kinerja operasinya
secara optimal dalam rangka memenuhi kebutuhan
energi listrik terbarukan bagi masyarakat Indonesia.

The Company has organized a number of donation
and pandemic prevention outreach programs for
the communities around the operational area. We
also distributed staple goods to the surrounding
communities to ease their economic burden in the
midst of this difficult situation.

We are taking an active role in supporting the
government, especially medical workers as the front
line in dealing with infected patients. Therefore,
SEGWWL donated thousands of personal protective
equipment, namely cover suit/hazmat suit, N95
masks, surgical masks, gloves, goggles, hand
sanitizers, disinfectants and rubber boots. We also
distributed medical devices such as ventilators,
electrical beds, oxygen therapy, thermo guns,
portable suction pumps, and mobile high frequency
radiology system for patients.

SEGWWL’s internal efforts are also equally important.
As a company that supplies part of electricity network
in Java-Bali, the reliability in electrical energy is very
much needed during the pandemic. For this reason,
we continue to carry out the Company’s operational
activities through this challenging period while
placing the highest priority on the health and safety
of our employees and their families.

The company maintains strict health protocol policies
and procedures to safeguard the health and safety
of employees. We are actively campaigning for
new habits, such as hand washing, use of masks,
maintaining distance, emphasizing online meetings,
and ensuring nutritional and vitamin intake to boost
immunity.

The Company also formed an internal COVID-19
Task Force to ensure consistent implementation of
health protocols. SEGWWL will continue our efforts to
protect employees and the surrounding community
while optimally performing its operations in order to
meet the needs of renewable electrical energy for the
people of Indonesia.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

15

Tentang Star Energy Geothermal
(Wayang Windu) Limited

About Star Energy Geothermal
(Wayang Windu) Limited

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy Geothermal
(Wayang Windu) Limited

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

SEKILAS SEGWWL
SEGWWL IN A GLANCE

Perusahaan beroperasi berdasarkan Kontrak Operasi
Bersama dengan PT Pertamina Geothermal Energy
di wilayah pengelolaannya, Desa Margamukti,
Kecamatan Pangalengan, Kabupaten Bandung, Jawa
Barat. SEGWWL menjalankan bisnisnya berdasarkan
hukum British Virgin Islands dan terdaftar sebagai
bentuk usaha tetap di Indonesia.

Kegiatan produksi listrik Perusahaan dimulai sejak
tahun 2000 dengan beroperasinya generator Unit
1 dengan kapasitas 110 MW, kemudian dilakukan
peningkatan kapasitas oleh Unit 2 yang memiliki
kapasitas 117 MW. Tenaga listrik yang dihasilkan
dari kedua unit pembangkit tersebut kemudian
ditransmisikan ke PT PLN (Persero) untuk memasok
sebagian dari jaringan listrik kebutuhan di Jawa-Bali.
Total kapasitas unit pembangkit Perusahaan mewakili
19% pangsa pasar listrik tenaga panas bumi Indonesia
di sistem tenaga listrik Jawa-Bali.

Untuk memenuhi kebutuhan energi yang terus
meningkat, SEGWWL sebagai bagian dari Star Energy
Group turut mengembangkan energi panas bumi di
Indonesia yang memiliki potensi panas bumi terbesar
di dunia. Perusahaan berkomitmen mengoptimalkan
pengelolaan panas bumi di kawasan Pangalengan
Kabupaten Bandung Jawa Barat selain melakukan
eksplorasi potensi energi panas bumi di daerah lain untuk
mencapai tujuannya menjadi operator pembangkit listrik
tenaga panas bumi sebesar 1.200 MW pada tahun 2028.

The Company operates based on Joint Operating
Contract with PT Pertamina Geothermal Energy in the
managing area, Margamukti Village, Pangalengan
District, Bandung Regency, West Java. SEGWWL
carries out business based on British Virgin Islands
laws and is registered as a permanent established
business in Indonesia.

The Company’s energy production activities
started since 2000 with the operational of Unit 1
generator with the capacity of 110 MW, which was
then increased by Unit 2 with the capacity of 117
MW. The electricity produced by both generators
then transmitted to PT PLN (Persero) to supply part
of the electricity needs in Java-Bali network. The
total capacity of the Company’s generating units
represents 19% of Indonesia’s geothermal power
market share in the Java-Bali electric power system.

To fulfill the increasing need for energy, SEGWWL as
a part of Star Energy Group takes part in developing
geothermal energy in Indonesia, which holds the
largest geothermal potentials in the world. The
Company is committed to optimizing geothermal
management in Pangalengan area, Bandung Regency,
West Java, in addition to exploring geothermal
energy potential in other areas to achieve our goal to
become the operator of 1,200 MW geothermal power
plant by 2028.

Berdiri sejak tahun 1994, Star Energy Geothermal (Wayang Windu) Limited,
 atau SEGWWL, adalah Perusahaan Swasta Nasional yang bergerak dalam bidang

eksplorasi dan eksploitasi sumber energi panas bumi sebagai pasokan energi
Pembangkit Listrik Tenaga Panas Bumi (PLTP).

Established since 1994, Star Energy Geothermal (Wayang Windu) Limited, or SEGWWL,
is a National Private Company in the field of geothermal exploration and exploitation

as the energy supply for Geothermal Power Plant (PLTP).

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

18

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

227 MW
Kapasitas total

Pembangkit Listrik

31
Sumur Produksi Uap

5
Sumur Reinjeksi

227 MW
Total capacity

of the Power Plant

31
Steam Production Well

5
Reinjection Well

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

19

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy Geothermal
(Wayang Windu) Limited

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

PROFIL SEGWWL
SEGWWL PROFILE

Nama Organisasi
Organization Name
[GRI 102-1]

Star Energy Geothermal (Wayang Windu) Limited

Produk, layanan dan
kegiatan usaha yang dijalankan
Product, services and business activities
[GRI 102-2]

Pembangkitan
Energi Listrik dari Sumber Panas Bumi, sebagai pasokan listrik
kepada PT PLN (Persero) melalui jaringan interkoneksi Jawa Madura-Bali.

Electricity Generation
Geothermal Electricity Generation, as a supply of electricity to PT PLN
(Persero) through interconnection network of Java-Madura-Bali.

Alamat Kantor Pusat
Headquarters Address
[GRI 102-3]

Sifat Kepemilikan dan Badan Hukum
Ownership and Legal Entity
[GRI 102-5]

Pasar yang Dilayani
Markets Served
[GRI 102-6]

Skala Organisasi
(per 31 Desember 2020)
Scale of Organization
(per December 31, 2020)
[GRI 102-7]

Negara Tempat Operasi
Country of Operation
[GRI 102-4]

Wisma Barito Pacific II,
Lt. 17-21
17th - 21st floor
Jl. Let. Jend. S. Parman Kav. 60
Jakarta Barat 11410, Indonesia

Bentuk Usaha Tetap
Permanent Establishment

100% pasar domestik
100% domestic market

Jumlah Total Karyawan	 137
Total Number of Employees:	 137	

Kuantitas Produk Terjual (MWh)	 1.887.638
Quantity of Sold Products (MWh)	 1,887,638

Jumlah lapangan yang dioperasikan	 1
Number of fields operated	 1

Indonesia

Kepemilikan Saham
Shareholding
[GRI 102-5]

Star Energy Geothermal Pte Ltd (100%)

 +62 21 2918 0800; +62 21 8522 0300
 +62 21 2918 0508
 eksternal.relation@starenergy.co.id

 www.starenergy.co.id

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

20

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Aktivitas operasional SEGWWL berada di area
pegunungan, Desa Margamukti, Kecamatan
Pangalengan, Kabupaten Bandung, Jawa Barat. Lokasi
tersebut dikenal dengan sebutan blok panas bumi
Wayang Windu, dinamakan seperti nama dua gunung
di daerah tersebut, yaitu Wayang dan Windu. Wilayah
operasional Perusahaan terletak sekitar 40 km ke arah
selatan Bandung.

Wilayah kerja panas bumi Perusahaan memiliki
luas 12.950 Ha yang membentang dari Gunung
Malabar bagian Utara hingga bagian Selatan Gunung
Wayang Windu. Lahan yang berada di perkebunan
PTPN VIII (HGB) dengan luas 102,42 Ha dan 30,48
Ha berada di kawasan kehutanan. Perusahaan
telah menyerahterimakan lahan seluas 43,16 Ha
di Kecamatan Cimaung, Kabupaten Bandung,
kepada Perhutani sebagai bentuk penyediaan lahan
kompensasi untuk reboisasi. Luas lahan tersebut
setara dengan dua kali luas lahan hutan terpakai.

SEGWWL has operational activities in the
mountainous area of Margamukti Village,
Pangalengan District, Bandung Regency, West
Java. The location is known as the Wayang Windu
geothermal block, named after the two mountains
in the area, which are Wayang and Windu. The
Company’s operational area is located around 40 km
south of Bandung.

The Company’s geothermal work area has an area
of 12,950 Ha that stretches from the northern
part of Mount Malabar to the southern part of
Mount Wayang Windu. The land in PTPN VIII (HGB)
plantation with the area of 102.45 Ha and 30.48 Ha
are located in the forest area. The Company has
handed over 43.16 Ha of land in Cimaung District,
Bandung Regency, to Perhutani as a form of
compensation land for reforestation. The land area is
equivalent to twice the area of forest land used.

WILAYAH OPERASI
OPERATIONAL AREA

STAR ENERGY GEOTHERMAL
(WAYANG WINDU) LIMITED

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

21

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy Geothermal
(Wayang Windu) Limited

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

STRUKTUR ORGANISASI
ORGANIZATIONAL STRUCTURE

Group Chief Power
Plant Operations

Officer

HERIBERTUS
DWIYUDHA

Deputy Power Plant
Operations Officer

SUHARSONO
DARMONO

Group Chief Asset
Management

Officer

KENNETH
RIEDEL

Deputy Asset
Management

Officer

BOYKE
BRATAKUSUMA

Group Chief
Finance &

Adminitration
Officer

MERLY

Advisor to Finance
& Adminitration

Officer

DAVID TING

Group Chief
Strategy &

Planning Officer

AGUS SANDY
WIDYANTO

Deputy Strategy
& Planning

Officer

VACANT

Group Chief Legal
Counsel

VACANT

Group Chief Executive Officer

HENDRA SOETJIPTO TAN

Executive Secretary

PRATIWI MUSIANI GUNARSO

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

22

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

23

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy Geothermal
(Wayang Windu) Limited

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

PENGHARGAAN
AWARDS

PENGHARGAAN
AWARDS

LEMBAGA/INSTITUSI
PEMBERI PENGHARGAAN
AWARDING INSTITUTION

PROPER Emas
Penghargaan Program Penilaian Peringkat Kinerja
Perusahaan dalam Pengelolaan Lingkungan Hidup 2020
Gold PROPER
Company Performance Rating in Environmental
Management Award 2020

Kementerian Lingkungan Hidup dan
Kehutanan Republik Indonesia
Ministry of Environment and
Forestry of the Republic of Indonesia

Zero Accident Award 2020 Kementerian Ketenagakerjaan
Republik Indonesia
Ministry of Manpower of
the Republic of Indonesia

Penghargaan untuk Program P2-HIV dan AIDS di Lingkungan Kerja
dengan kategori Platinum
Award for P2-HIV and AIDS Program in Work Environment
with Platinum category

Kementerian Ketenagakerjaan
Republik Indonesia
Ministry of Manpower of
the Republic of Indonesia

Penghargaan TOP CSR Tahun 2020 – Cinta Bakti Lestari Program
Pengelolaan dan Pengembangan Lingkungan HIdup
TOP CSR Award 2020 – Cinta Bakti Lestari
Program of Environmental Management and Development

TOP CSR Awards 2020

TOP CSR AWARDS 2020 #STAR 5 TOP CSR Awards 2020

Penghargaan Perusahaan Mitra CSR di Jawa Barat 2020
CSR Partner in West Java Award 2020

Pemerintah Daerah
Provinsi Jawa Barat
West Java Provincial Goverment

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

24

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

SERTIFIKASI
CERTIFICATION

LEMBAGA PEMBERI SERTIFIKASI
REGISTRAR

MASA BERLAKU
VALIDITY PERIOD

ISO 14001:2015 Sistem Manajemen
Lingkungan
ISO 14001:2015 Environmental
Management System

Lloyd’s Register Quality Assurance
(LRQA)

2019-2022

ISO 45001:2018 Sistem Manajemen
Keselamatan dan Kesehatan Kerja
ISO 45001:2018 Occupational Health
and Safety Management System

Lloyd’s Register Quality Assurance
(LRQA)

2020-2023

ISO/IEC 17025:2017 – Kompetensi
Laboratorium Uji dan Kalibrasi -
Persyaratan Umum
ISO/IEC 17025:2017 – Competence
of Test and Calibration Laboratories -
General Requirements

KAN – Komite Akreditasi Nasional
National Accreditation Committee

2018-2022

SMK3 – Sistem Manajemen
Keselamatan dan Kesehatan Kerja
OHS – Occupational Health and Safety
Management System

PT Sucofindo Indonesia 2019-2022

ISO 50001:2018 Sistem Manajemen
Energi
ISO 50001:2018 Energy Management
System

Lloyd’s Register Quality Assurance
(LRQA)

2019-2022

SERTIFIKASI
CERTIFICATION

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

25

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy Geothermal
(Wayang Windu) Limited

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

KEANGGOTAAN ASOSIASI
 ASSOCIATION MEMBERSHIP

[GRI 102-13]

ASOSIASI
ASSOCIATION

SIFAT KEANGGOTAAN
MEMBERSHIP

Asosiasi Panas Bumi Indonesia (API)
Indonesian Geothermal Association (API)

Anggota biasa
Regular member

Masyarakat Ketenagalistrikan Indonesia (MKI)
Indonesian Electrical Society (MKI)

Anggota biasa
Regular member

Masyarakat Energi Terbarukan Indonesia (METI)
Indonesian Renewable Energy Society (METI)

Anggota biasa
Regular member

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

26

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

PRAKARSA EKSTERNAL
EXTERNAL INITIATIVES

[GRI 102-12]

SEGWWL mengaplikasikan sistem manajemen yang
merujuk pada standar nasional maupun internasional,
yang mencakup ISO 14001:2015 untuk pengelolaan
lingkungan, SMK3 berdasarkan PP 50 tahun 2012 dan
ISO 45001:2018 untuk pengelolaan keselamatan dan
kesehatan kerja, ISO 17025:2017 untuk kompetensi
laboratorium, dan ISO 50001:2018 untuk manajemen
energi. Selain itu Perusahaan juga menerapkan
mekanisme pembangunan bersih (Clean Development
Mechanism/CDM), sebagai upaya untuk memitigasi
perubahan iklim.

SEGWWL applies a management system which refers
to national and international standards, including
ISO 14001:2015 for environmental management,
OHSMS based on PP 50 of 2012 and ISO 45001:2018
for occupational health and safety management, ISO
17025:2017 for laboratory accreditation, and ISO
50001:2018 for energy management. The Company
also implements Clean Development Mechanism
(CDM) as an effort to mitigate climate change.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

27

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy Geothermal
(Wayang Windu) Limited

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

SEJARAH PERUSAHAAN
COMPANY HISTORY

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

28

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

198519911996 1994

Survei Geologi
dan Geofisik.

Tajak (spud in) sumur
pertama, pengeboran

WWA1 oleh Pertamina,
menemukan sumber

panas bumi yang
komersial.

Cadangan energi
terbukti sebesar

220 MW.

Lahirnya Mandala
Nusantara Ltd. (MNL),
sebagai perusahaan

pertama yang mengelola
lapangan geothermal

Wayang Windu;
Penandatanganan Joint

Operating Contract (JOC)
dan Energy Sales Contract

(ESC) pada Desember.

Geological and
Geophysical

Survey.

First well spud in, WWA1
drilling by Pertamina,

discovered a commercial
geothermal source

Proven energy
reserves of
220 MW.

The establishment of
Mandala Nusantara

Ltd. (MNL), as the first
Company to manage

Wayang Windu
geothermal field;

December: The signing of
Joint Operating Contract
(JOC) and Energy Sales

Contract (ESC).

1999

Agustus, Penyelesaian
pembangunan Unit 1.

August: Completion of
Unit 1 construction.

2000

Mei,Komisioning Unit 1;
Juni: Pengoperasian secara

komersial Unit-1.

May: Commissioning of
Unit 1; June: Commercial

operation of Unit 1.

1997

Cadangan energi terbukti
sebesar 440 MW; Juni

Penandatanganan
kontrak EPC (Engineering,

Procurement, Construction)
dengan Sumitomo

Corporation.

Proven energy reserves of
440 MW; June: the signing

of EPC (Engineering,
Procurement,

Construction) contract
with Sumitomo

Corporation.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

29

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy Geothermal
(Wayang Windu) Limited

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

2017

Meraih peringkat PROPER
Emas 2017

Work Over of WW-A7
well and Well Intervention

Program (WIP). WIP
activities are carried out to
maximize the production
capacity of existing wells.

Achieved the 2017 Gold
PROPER Rating

Februari: Perubahan nama
Perusahaan dari MNL ke
Star Energy Geothermal

(Wayang Windu) Limited;
Desember, Komisioning

Unit-2.

2008

February: The Company’s
name changed from MNL
to Star Energy Geothermal
(Wayang Windu) Limited;

December: Commissioning
of Unit-2.

2016

Pelaksanaan kegiatan
pemboran untuk sumur

make up; Upgrading
Environmental

Management System
berbasis ISO 14001:2004
menjadi ISO 14001:2015:

Sertifikasi SMK3 -
Golden Flag.

Drilling activities
for make up well;

Upgrading Environmental
Management System

from ISO 14001:2004 to
ISO 14001:2015: OHSMS

Certification - Golden Flag.

Maret,
Pengoperasian

secara komersial
Unit-2.

2009

March:
Commercial
operation of

Unit-2.

2015

Penyelesaian pekerjaan
reinstatement pasca

longsor.

Completion of
reinstatement work after

landslide.

Desember.
Penyelesaian

Well Intervention
Program.

2012

December:
Completion

of Well
Intervention

Program.

2014

Pekerjaan Well Intervention
Program, berhasil

meningkatkan produksi
steam 59 kg/s steam d4n
satu sumur injeksi berhasil
menambah lebih dari 100
liter per detik kapasitas

injeksi.

Well Intervention Program,
successfully increased
steam production of

59 kg/s steam and one
injection well has added

injection capacity of more
than 100 liters per second.

Maret, Roll Out Wayang
Windu Integrated

Management System
(WIMS) dengan dukungan
Document Management

System (Doms Doc).

2013

March: Roll Out
of Wayang Windu

Integrated Management
System (WIMS) with the
support of Document
Management System

(Doms Doc).

Pelaksanaan Work Over
sumur WW-A7 dan

Kegiatan Well Intervention
Program (WIP). Kegiatan

WIP dilakukan untuk
memaksimalkan kapasitas
produksi sumur yang ada.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

30

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

2019

Desember, meraih
Peringkat PROPER Emas

2019.

December: achieved the
2019 Gold PROPER Rating.

2006

Penyelesaian
amandemen
ESC dan JOC.

Completion of ESC and
JOC amendments.

2018

Pelaksanaan kegiatan
pemboran sumur

make up 2018.

Meraih peringkat PROPER
Emas 2018

Implementation of make
up well drilling activities.

Achieved the 2018
Gold PROPER Rating

2007

Penandatangan
kontrak EPC dengan

Sumitomo Corp untuk
pengembangan Unit 2.

EPC Contract signing with
Sumitomo Corp for the
development of Unit 2.

2020

Kembali meraih peringkat PROPER
Emas 2020. Menandai pencapaian

lima kali berturut-turut meraih
PROPER Emas. Menyelesaikan

pengeboran sumur MBD-8RD pada
5 December 2020 dan melanjutkan

pengeboran sumur baru MBE-6
yang mulai spud in tanggal 20

Desember 2020.

Achieved the 2020 Gold PROPER Rating.
Marking the five consecutive times of

Gold PROPER achievement. Completion
of MBD-8RD well drilling on December

5, 2020 and continued the drilling of new
MBE-6 well which started the spud in on

December 20, 2020.

2004

November, Star Energy
mengakuisisi 100%

saham.

November: Star Energy
acquired 100% shares.

2001

Januari:
Pengambilalihan

manajemen
pengoperasian oleh

Unocal.

January:
 Operational

management takeover
by Unocal.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

31

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy Geothermal
(Wayang Windu) Limited

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

VISI, MISI, DAN
NILAI PERUSAHAAN

VISION, MISSION, AND CORPORATE VALUE

MISI
MISSION

Kami bertujuan
untuk mengelola dan

mengoperasikan 1.200 MW
pembangkit listrik tenaga

panas bumi pada tahun 2028.

Kami berusaha keras untuk
mencapai keunggulan

operasional dan menjadi
yang paling efisien, dengan

menggunakan teknologi
terbaik.

Kami bercita-cita untuk menjadi
perusahaan besar dan pilihan

serta menjadi mitra jangka
panjang yang berkelanjutan

bagi para pemangku
kepentingan kami

We aim to manage and operate
1,200 MW of geothermal
power plant by 2028.

We strive to achieve
operational excellence and to
be the most efficient, using the
best technology.

We aspire to be a great
company and employer of
choice as well as to be a long-
term sustainable partner for
our stakeholders

VISI
VISION

Menjadi perusahaan
geothermal terbesar dan

terkemuka di dunia

To become the largest
and leading geothermal
company in the world

[GRI 102-16]

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

32

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

S

T
A
R

B
R
I

G
H
T

BALANCE VALUE FOR
STAKEHOLDER
Berusaha untuk memberikan
hasil yang seimbang
untuk seluruh pemangku
kepentingan saat kita berpikir,
bertindak, dan membuat
keputusan.

RESPECT PEOPLE
• 	Hargai dan hormati satu

dengan yang lain.
• 	Menghargai perbedaan.
• 	Menemukan nilai dalam

seluruh ide-ide

INNOVATIVE AND
ENTREPRENEURIAL
• 	Kreatif.
• 	Mencari kesempatan.
• 	Membuat keputusan

terbaik.
• 	Memiliki “sense of

business”.
• 	Ciptakan nilai
• 	 Tantang “status quo”.
• 	Kemauan mengambil risiko.
• 	Berpikir kritis

GO TO THE EXTRA MILE
• 	Raih keunggulan.
• 	Bekerja dengan cerdas.
• 	Kalahkan tenggat waktu.
• 	Proaktif.
• 	Cari proses terbaik

HONESTY AND INTEGRITY
• 	Bertindak secara

profesional dan etis.
• 	 Jujur dan dapat dipercaya.
• 	Berikan komitmen.
• 	 Lakukan apa yang

dikatakan.
• 	Berpegang pada etika

bisnis

TEACH YOURSELF DAILY
• 	Ciptakan kesempatan

belajar.
• 	 Jadilah pembelajar yang

aktif.
• 	Cari umpan balik.
• 	 Jadilah proaktif

SAFETY, HEALTH AND
ENVIRSONMENT
• 	Menaati atau melakukan

yang lebih dari standar
keamanan, kesehatan, serta
kebijakan, hukum, dan
peraturan lingkungan.

• 	Mempertahankan
kompetensi dan kesadaran
akan kesehatan serta
keselamatan kerja dalam
tingkat yang tinggi

TEAM WORK
• 	Menghargai kontribusi

orang lain.
• 	Menghargai perbedaan.
• 	Berpikir dan bertindak

sebagai sebuah tim.
• 	Berbagi informasi.
• 	 Sering berkomunikasi

AWARENESS OF COSTS
• 	Bekerja dengan efektif dan

efisien.
• 	Bersifat “urgent”.
• 	Membangun rasa

kepemilikan.
• 	 Selalu membuat

peningkatan

RELATIONSHIPS ARE
IMPORTANT:
• 	Bekerja secara harmonis.
• 	Mencari keseimbangan

antara hasil dan hubungan
• 	Membangun kemitraan

“win-win”

SAFETY, HEALTH AND
ENVIRSONMENT
•	 Comply with or exceed

standards of safety, health,
and environmental policies,
laws and regulations.

•	 Maintain a high level of
competence and awareness
on occupational health and
safety.

TEAM WORK
•	 Appreciate the

contributions of others.
•	 Appreciate differences.
•	 Think and act as a team.
•	 Share information.
•	 Communicate often.

AWARENESS OF COSTS
•	 Work effectively and

efficiently.
•	 Have the sense of urgency.
•	 Build a sense of ownership.
•	 Make continuous

improvements

RELATIONSHIPS ARE
IMPORTANT:
•	 Work in harmony.
•	 Seek balance between

results and relationships.
•	 Build “win-win”

partnerships.

SEGWWL telah merumuskan dan berupaya
menanamkan nilai-nilai budaya yang kuat dalam
menjalankan usaha dan menjalin hubungan
berkesinambungan dengan para pemangku
kepentingan, melalui nilai-nilai Perusahaan
BRIGHT STAR.

SEGWWL has formulated and strived to instill strong
cultural values in running a business and establish
sustainable relationships with stakeholders through
our corporate values, BRIGHT STAR.

BALANCE VALUE FOR
STAKEHOLDER
Strive to provide balanced
outcomes for all stakeholders
when we think, act, and make
decisions.

RESPECT PEOPLE
•	 Appreciate and respect

each other.
•	 Appreciate differences.
•	 Finding value in every idea.

INNOVATIVE AND
ENTREPRENEURIAL
•	 Creative.
•	 Look for opportunities.
•	 Make the best decisions.
•	 Have sense of business.
•	 Create values.
•	 Challenge status quo.
•	 Willing to take risks.
•	 Critical thinking.

GO TO THE EXTRA MILE
•	 Strive for excellence.
•	 Work smart.
•	 Beat the deadline.
•	 Proactive.
•	 Seek out the best process.

HONESTY AND INTEGRITY
•	 Act professionally and

ethically.
•	 Be honest and trustworthy.
•	 Be committed.
•	 Put words into action.
•	 Adhere to business ethics.

TEACH YOURSELF DAILY
•	 Create learning

opportunities.
•	 Be an active learner.
•	 Seek feedback.
•	 Be proactive.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

33

Energi Terbarukan untuk
Kesejahteraan Bangsa

Renewable Energy for
National Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

PERAN ENERGI TERBARUKAN UNTUK
MENDUKUNG KETAHANAN ENERGI NASIONAL

THE ROLE OF RENEWABLE ENERGY IN SUPPORTING
NATIONAL ENERGY SECURITY

[GRI 103-1] [GRI 103-2, 103-3]

In the National Medium-Term Development Plan
(RPJMN 2020-2024), the government targets a
20% mix of new and renewable energy (NRE) by 2024.
In addition, the roadmap for Indonesia’s sustainable
development goals has set a target of 26.1% of NRE
mix by 2030 with an intervention scenario.

SEGWWL CLEANER ENERGY
[GRI SD EU10]
As an industry that produces energy from geothermal
energy, SEGWWL is fully committed to supporting
the government in increasing the use of renewable
energy in order to improve the quality and mix of
national energy in line with sustainable development
goals.

The Company has made significant contributions
through the commercial operation of unit-1 power
plant since 2000. In 2020, the Company was able
to supply around 1,887,638 MWh of electricity to
PT PLN (Persero). SEGWWL continues to strive to
increase electricity supply in the coming years by
optimizing geothermal management in Pangalengan
area in addition to exploring the potentials of
geothermal energy in other areas to achieve our goal
of becoming a 1,200 MW geothermal power plant
operator by 2028.

SEGWWL currently operates two units of geothermal
power plants with a total capacity of 227 MW.
SEGWWL constantly performs maintenance on the
main and supporting units to ensure the reliability of
electrical energy supply for PT PLN (Persero). We also
carry out various initiatives to improve the operating
performance of power plants. One of them is through
optimal and efficient operation using advanced
technological innovations.

Pada Rencana Pembangunan Jangka Menengah
Nasional (RPJMN 2020-2024), pemerintah
menargetkan bauran energi baru dan terbarukan
(EBT) sebesar 20% pada tahun 2024. Selain itu,
pada roadmap tujuan pembangunan berkelanjutan
Indonesia ditetapkan target sebesar 26,1% bauran EBT
pada tahun 2030, dengan skenario intervensi.

ENERGI LEBIH BERSIH SEGWWL
[GRI SD EU10]
Sebagai salah satu industri yang menghasilkan
energi yang bersumber dari panas bumi, SEGWWL
berkomitmen sepenuhnya untuk mendukung
pemerintah dalam peningkatan program penggunaan
energi terbarukan dalam rangka meningkatkan
kualitas dan bauran energi nasional sesuai dengan
tujuan pembangunan berkelanjutan.

Perusahaan telah memberikan kontribusi signifikan
melalui operasi komersial pembangkit listriknya unit 1
sejak tahun 2000. Pada tahun 2020, Perusahaan mampu
memasok listrik ke PT PLN (Persero) sekitar
1.887.638 MWh. SEGWWL terus berupaya untuk
meningkatkan pasokan listrik di tahun-tahun mendatang
dengan mengoptimalkan pengelolaan panas bumi
di kawasan Pangalengan selain melakukan eksplorasi
potensi energi panas bumi di daerah lain untuk
mencapai tujuan menjadi operator pembangkit listrik
tenaga panas bumi sebesar 1.200 MW pada tahun 2028.

Saat ini SEGWWL mengoperasikan dua unit
pembangkit listrik tenaga panas bumi dengan kapasitas
total sebesar 227 MW. SEGWWL senantiasa melakukan
pemeliharaan terhadap unit utama dan pendukung
secara konsisten sehingga energi listrik yang
disalurkan kepada pelanggan, PT PLN (Persero) terjaga
keandalannya. Berbagai inisiatif untuk meningkatkan
kinerja operasi unit pembangkit juga dilakukan, melalui
pengoperasian yang optimal dan efisien dengan
memanfaatkan inovasi teknologi yang mumpuni.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

36

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Inovasi berkesinambungan telah menjadi bagian yang
inheren dalam operasi SEGWWL, tidak hanya mampu
meningkatkan kinerja Perusahaan dalam produksi
energi listrik, namun juga memberikan dampak pada
kinerja sosial dan lingkungan. Salah satu indikasinya
adalah kami selalu menjaga faktor kapasitas bersih
pada level yang tinggi, pada kisaran 95%. Kami juga
memiliki house load yang sangat rendah karena
menerapkan sistem operasi injeksi dengan metode
gravitasi.

Continuous innovation has become an inherent part
of SEGWWL operations. Through innovation, we were
not only able to improve the Company’s performance
in electricity production, but also provide an impact
on social and environmental performance. One
indication is the success in maintaining the net
capacity factor at a high level, around 95%. We also
have a very low house load due to the injection
operating system using gravity method.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

37

KEUNGGULAN SEGWWL
SEGWWL EXCELLENCE

HEMAT
ENERGI
ENERGY
SAVING

SISTEM
KONTROL
TERINTEGRASI
INTEGRATED
CONTROL
SYSTEM

SISTEM
MANAJEMEN
TERINTEGRASI	
INTEGRATED
MANAGEMENT
SYSTEM

MONITORING
EMISI

EMISSION
MONITORING

• PLTP pertama dengan konsep zero venting
sehingga tidak ada emisi yang terbuang

• The first geothermal power plant with zero
venting concept resulting in zero wasted
emission

Integrasi ISO14001: 2015, ISO 45001:2018,
ISO 9001-2015, ISO 50001-2018, ISO/IEC
17025-2008 dan SMK3 melalui aplikasi WIMS

Integration of ISO 14001:2015, ISO 45001:2018,
ISO 9001:2015, ISO 50001:2018, ISO/IEC
17025:2008 and SMK3 through WIMS
application

• PLTP pertama di Indonesia yang
menggunakan real time monitoring emisi
gas buang pembangkit

• The first geothermal power plant in
Indonesia to use real time monitoring of
exhaust gas emissions

• PLTP pertama yang menerapkan Sistem Operasi
Injeksi Gravitasi sehingga pemakaian energi
menjadi rendah

• The first geothermal power plant to apply
	 Gravity Injection Operating System to
	 lower energy consumption

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
Lorem Ipsum

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

38

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
Lorem Ipsum

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

38

INOVASI
INNOVATION

MANFAAT YANG
DIPEROLEH

BENEFITS GAINED

NILAI TAMBAH YANG
DIPEROLEH

ADDED VALUE GAINED

Penggunaan metode
sistem clamping box pada
keadaan beroperasi untuk
menanggulangi kebocoran
uap pada katup dan pipa.
The use of clamping box
system method during
operations to overcome
steam leakage in valves and
pipes.

Metode online setting dan
stroking governor valve turbin
Unit-1 untuk mendapatkan
karakter operasi.
Online setting and stroking
governor valve turbine in
Unit-1 to get operating
character.

Pengendalian korosi pipa
reinjeksi kondensat dengan
metode sacrificial spools
Controlling the corrosion
of condensate reinjection
pipes using sacrificial spools
method

Removal sulfur deposit
pada cooling tower fill
dengan memanfaatkan air
kondensat
Removal of sulfur deposits in
cooling tower fill by utilizing
condensate water

Menghilangkan risiko kehilangan
pembangkitan pada saat kegiatan
pemeliharaan kebocoran.
Eliminates the risk of loss of
generation during leakage
maintenance activities.

Menghilangkan risiko kehilangan
pembangkitan pada saat
dilakukan resetting governor valve.
Eliminates the risk of loss of
generation when resetting the
governor valve.

Mempertahankan stabilitas
proses reinjeksi yang
berpengaruh kepada efektivitas
pembangkitan.
Maintain the stability of the
reinjection process which affects
the generation effectiveness.

Mengembalikan efisiensi cooling
tower sehingga performa turbin
kembali normal dan konsumsi uap
menjadi lebih efisien serta
meningkatkan pembangkitan/
pasokan listrik untuk konsumen.
Restoring the efficiency of
cooling towers to make turbine
performance returns to normal
and more efficient steam
consumption and increases the
generation/supply of electricity
for customer.

Menghilangkan
losses sebesar
3.791 GJ listrik
output dan 4.875
ton uap input.
Eliminate losses
of 3,791 GJ of
output electricity
and 4,875 tons
of input steam.

Penghematan
penggunaan
listrik sebesar
702 MWh/bulan
Electricity savings
of 702 MWh/
month

Pengurangan
limbah B3
sebanyak 28,95
ton
Reducing
hazardous waste
by 28.95 tons

Konservasi air
permukaan
sebesar
221,53 m3

Surface water
conservation of
221.53 m3

Mengurangi emisi
pembangkit 907,69
ton CO2e
Reducing plant
emissions by
907.69 tons of CO2e

Mengurangi
emisi pembangkit
sebesar 7.388 ton
CO2e
Reducing plant
emissions by 7,388
tons of CO2e

Penghematan biaya
dari pembelian
bahan kimia hingga
sebesar Rp7 miliar
Cost savings from
chemicals purchase
of up to IDR7 billion

Penghematan biaya
dari pembelian
Fill baru hingga
sebesar
Rp4 miliar
Cost savings from
purchasing a new
Fill of up to
IDR4 billion

Tata Kelola
Keberlanjutan
Sustainability
Governance

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

39

Tata Kelola
Keberlanjutan
Sustainability
Governance

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

39

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

KONTRIBUSI SEGWWL
SEGWWL’S CONTRIBUTIONS

[GRI 103-2] [GRI 103-1, 103-2]

SEGWWL is committed to supporting the
acceleration of national economic growth by
efficiently providing electricity from geothermal
power plant operations while improving economic
performance and community welfare.

ECONOMIC CONTRIBUTIONS
Providing good financial performance results is a
form of the Company’s responsibility to shareholders.
As stated in the Company’s mission, we strive to
achieve operational excellence and be the most
efficient, using the best technology. We believe that
we can obtain long-term economic benefits over
efficiency efforts and the use of the best technology.

SEGWWL produces electricity that is distributed to
our only customer, PT PLN (Persero). The proceeds
from the sale of electricity are the main source of the
Company’s operating income, the price of which is
strongly influenced by Government policy. In addition
to increasing the generation capacity, efficiency in
operational activities is an option to improve the
Company’s economic performance.

SEGWWL berkomitmen untuk mendukung
percepatan pertumbuhan ekonomi nasional
melalui penyediaan listrik yang efisien dari operasi
pembangkit listrik tenaga panas bumi sekaligus
meningkatkan kinerja ekonomi dan kesejahteraan
masyarakat.

KONTRIBUSI EKONOMI
Memberikan hasil kinerja finansial yang baik
merupakan bentuk tanggung jawab Perusahaan
terhadap pemegang saham. Sebagaimana tercantum
pada misi Perusahaan, kami berusaha keras untuk
mencapai keunggulan operasional dan menjadi
yang paling efisien, dengan menggunakan teknologi
terbaik. Kami meyakini manfaat ekonomi jangka
panjang akan diperoleh seiring dengan upaya
efisiensi dan penggunaan teknologi terbaik.

Produk yang dihasilkan SEGWWL adalah listrik yang
didistribusikan kepada satu-satunya pelanggan,
yaitu PT PLN (Persero). Hasil penjualan listrik inilah
yang menjadi sumber utama pendapatan usaha
Perusahaan, yang harganya sangat dipengaruhi oleh
kebijakan Pemerintah. Selain menambah kapasitas
pembangkitan, efisiensi dalam kegiatan operasional
menjadi pilihan untuk meningkatkan kinerja ekonomi
Perusahaan.

SEGWWL berkomitmen untuk
mendukung percepatan
pertumbuhan ekonomi nasional

SEGWWL is committed to
supporting the acceleration of
national economic growth

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

40

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

KONTRIBUSI LANGSUNG
DIRECT CONTRIBUTION

KONTRIBUSI TIDAK LANGSUNG
INDIRECT CONTRIBUTION

Memenuhi kewajiban pembayaran pajak dan
retribusi lainnya sesuai dengan ketentuan yang
diatur dalam peraturan

Mempercepat pertumbuhan ekonomi nasional,
melalui pemenuhan pasokan listrik yang optimal
dan sesuai kapasitas.

Memberikan kontribusi kebutuhan material
kepada negara untuk membangun fasilitas dan
infrastruktur publik, yang tercakup dalam program :
- 	Pengembangan infrastruktur jalan pedesaan
- 	Pengembangan infrastruktur pemerintah daerah,

dan kecamatan, serta konstruksi tatanan ibadah

- 	Pengembangan fasilitas pendidikan
- 	Pengembangan fasilitas kesehatan

Accelerating national economic growth, by fulfilling
optimal electricity supply and according to capacity.

Contribute the material needs to the country to
build public facilities and infrastructure, which are
included in these programs:
- 	Rural road infrastructure development
- 	Development of local and district government

infrastructure, as well as construction of religious
structures

- 	Development of educational facilities
- 	Development of health facilities

Fulfil tax obligations and other levies in accordance
with the provisions stipulated in laws and
regulations.

KONTRIBUSI KEPADA NEGARA
Upaya SEGWWL dalam pengoperasian yang optimal
dan efisien, turut mendukung pertumbuhan ekonomi
nasional, baik melalui kontribusi secara langsung
maupun tidak langsung.

NATIONAL CONTRIBUTION
SEGWWL’s efforts in optimal and efficient operation
also support national economic growth, through both
direct and indirect contributions.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

41

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

PENGELOLAAN RANTAI PASOKAN
SUPPLY CHAIN MANAGEMENT

[GRI 102-9] [GRI 102-10] [GRI 204-1]

Goods and services procurement is an integral part
of optimizing operations to ensure the continuity
of the Company’s operational activities. SEGWWL
implements comprehensive procedures in the
procurement process, from selection to evaluation, by
considering aspects of quality, competence, credibility
and other criteria relevant to the supplied product or
service.

SEGWWL strives to empower and prioritize local
suppliers. Therefore, to meet general supporting
needs, the Company uses providers located around
the operational area. There is no significant changes
to the organization and its supply chain within the
reporting period.

Pemenuhan kebutuhan barang dan jasa merupakan
bagian yang tidak terpisahkan dalam optimalisasi
pengoperasian untuk memastikan keberlangsungan
kegiatan operasional Perusahaan. SEGWWL
menerapkan prosedur yang komprehensif dalam
proses pengadaan, mulai dari seleksi hingga
evaluasi, dengan mempertimbangkan aspek kualitas,
kompetensi, kredibilitas dan kriteria lainnya yang
relevan dengan produk atau jasa yang dipasok.

SEGWWL berupaya untuk memberdayakan
dan memprioritaskan pemasok lokal. Untuk itu,
pemenuhan akan kebutuhan pendukung yang
bersifat umum, Perusahaan menggunakan penyedia
yang berada di sekitar wilayah operasi. Tidak ada
perubahan signifikan pada SEGWWL dan rantai
pasokannya selama periode pelaporan.

ALUR RANTAI PASOKAN SEGWWL
SEGWWL SUPPLY CHAIN FLOW CHART DIAGRAM

Penyedia barang
dan jasa

Goods and services
vendor

Proses
pengadaan

barang dan jasa
Goods & services

procurement
process

Penjualan listrik
ke PLN

Selling electricity
to PLN

Proses produksi
dan pemeliharaan
Production and
maintenance

process

Kualifikasi
penyedia
Vendor

qualificationSt
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

42

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Nilai pengadaaan (juta rupiah)
Procurement value (IDR million)

Lokal (perusahaan yang ada di daerah Pangalengan)	
Local (companies in Pangalengan area)

Non lokal (perusahaan di luar daerah Pangalengan)
Non-local (companies outside Pangalengan area)

TOTAL

Jumlah Total Vendor	
Total vendor

Jumlah Vendor Lokal
Number of local vendors

Jumlah Vendor Aktif
Number of active vendors

Jumlah Vendor yang Disaring Menggunakan Kriteria Lingkungan
Number of active vendors

393
393

17.000
17,000

17.393
17,393

1.197
1,197

15
15

209
209

100%
100%

1.049
1,049

	
12
12

273
273

100%
100%

549
549

16.292
16,292

16.841
16,841

2020

2020

2019

2019

Perusahaan menggunakan Contractor Safety and
Health Environmental Management System (CSMS)
dalam melakukan seleksi dan evaluasi kinerja
kontraktor. Melalui pendekatan ini, SEGWWL dapat
membangun kompetensi dan kinerja kontraktor
dalam memenuhi standar keselamatan, kesehatan
kerja dan lingkungan yang dimiliki oleh Perusahaan.
Persyaratan CSMS juga menekankan pemenuhan
terhadap hak asasi manusia. Seluruh pemasok
Perusahaan melewati mekanisme CSMS ini.

Terhadap PLN, sebagai satu-satunya pelanggan,
SEGWWL menjalin komunikasi yang intensif
untuk memastikan terpenuhinya ketentuan
besaran pasokan daya dan tegangan serta seluruh
persyaratan yang terkait dengan rencana operasi,
pemeliharaan dan aktivitas operasional lainnya.
Pendekatan ini menghasilkan tidak adanya
pengaduan, keluhan, atau sanksi terkait kontrak
pasokan listrik.

The Company uses a Contractor Safety and Health
Environmental Management System (CSMS) in
selecting and evaluating contractor performance.
Through this approach, SEGWWL can build the
competence and performance of contractors
in meeting the Company’s safety, health and
environmental standards. CSMS requirements also
emphasize the fulfillment of human rights. All of
the Company’s suppliers go through this CSMS
mechanism.

For PLN, as our only customer, SEGWWL maintains
intensive communication to ensure compliance with
the provisions for the amount of electricity supply
and voltage as well as all requirements related
to plans for operations, maintenance and other
operational activities. This approach resulted in zero
complaints, grievances or sanctions regarding the
electricity supply contract.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

43

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

MENDUKUNG TUJUAN PEMBANGUNAN
BERKELANJUTAN

SUPPORTING SUSTAINABLE DEVELOPMENT GOALS
[GRI 103-1, 103-2]

SEGWWL is committed to supporting the
Government in achieving the Sustainable
Development Goals (SDGs) through the management
of renewable energy sourced power plants. The
Company has contributed to at least 10 goals in SDGs,
in addition to one goal that is directly related to clean
energy business, namely Goal 7, Affordable and Clean
Energy.

SEGWWL berkomitmen untuk mendukung Pemerintah
dalam mencapai Tujuan Pembangunan Berkelanjutan
(TPB) melalui pengelolaan pembangkit tenaga listrik
yang bersumber dari energi terbarukan. Perusahaan
telah berkontribusi terhadap setidaknya 10 tujuan TPB,
disamping satu tujuan yang berhubungan langsung
dengan bisnis energi bersih, yaitu tujuan 7 Energi
Bersih dan Terjangkau.

TUJUAN
PEMBANGUNAN
BERKELANJUTAN
SUSTAINABLE
DEVELOPMENT
GOALS

INISATIF SEGWWL
SEGWWL INITIATIVES

•	 Program Kopi 3 in 1 (Tata kelola
lingkungan hutan berbasis ekonomi
sosial)

•	 Program UMKM Nurkayana
•	 Program budidaya jamur tiram ramah

lingkungan
•	 Program masyarakat tangguh bencana
•	 Program mengembangkan ecoventure

sport berbasis komunitas (Pangalengan
Adventure)

•	 Program edukasi fotografi melalui Lensa
Pangalengan

•	 Kopi 3 in 1 Program (Forest
environmental management based on
social economy)

•	 Nurkayana MSME Program
•	 Eco-friendly Oyster Mushroom Farming

Program
•	 Disaster Resilient Community Program
•	 Community-based Ecoventure Sport

Development Program (Pangalengan
Adventure)

•	 Photography education program
through Lensa Pangalengan

•	 Program Rumah Pintar – Kejar Paket
A, B, C

•	 Beasiswa prestasi dan tidak mampu

•	 Program TBM Saba Desa
•	 Program UMKM Nurkayana

•	 Rumah Pintar Program – Kejar Paket A, B, C

•	 Scholarship for excellent students with
disadvantages

•	 TBM Saba Desa Program
•	 Nurkayana MSME Program

SEGWWL berkomitmen untuk mendukung
pemerintah dalam mencapai tujuan
pembangunan berkelanjutan (TPB)

SEGWWL is committed to supporting the
Government in achieving the Sustainable
Development Goals (SDGs)

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

44

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

•	 Program Budidaya Jamur Tiram Ramah
Lingkungan

•	 Program mengembangkan ecoventure sport
berbasis komunitas (Pangalengan Adventure)

•	 Program edukasi fotografi melalui Lensa
Pangalengan

•	 Eco-friendly Oyster Mushroom Farming
Program

•	 Community-based Ecoventure Sport
Development Program (Pangalengan
Adventure)

•	 Photography education program through
Lensa Pangalengan

•	 Program kolaborasi swakelola infrastruktur
publik dan pemberdayaan masyarakat

	 13 desa

•	 Collaborative program for self-management
of public infrastructure and community
empowerment in 13 villages

•	 Keseluruhan operasi bisnis Perusahaan

•	 Program keanekaragaman hayati

•	 The entire business operation of the
Company

•	 Biodiversity program

•	 Program kolaborasi dengan masyarakat •	 Collaboration program with the community

•	 Program efisiensi konsumsi air
•	 Program konservasi dan peningkatan

kapasitas daerah tangkapan air
•	 Program pemanfaatan air kondensat
•	 Program penurunan beban pencemaran air
•	 Program Cinta Bakti Lestari – restorasi mata

air dan tata kelola lingkungan

•	 Water consumption efficiency program
•	 Conservation and capacity building program

for water catchment areas
•	 Condensate water utilization program
•	 Water pollution load reduction program
•	 Cinta Bakti Lestari Program – spring

restoration and environmental management

•	 Program efisiensi energi
•	 Program 3R limbah B3 dan non-B3

•	 Energy efficiency program
•	 3R program for hazardous and non-

hazardous waste

•	 Program Clean Development Mechanism
(CDM)

•	 Program penurunan emisi
•	 Program efisiensi energi
•	 Program masyarakat tangguh bencana

•	 Clean Development Mechanism Program
(CDM)

•	 Emission reduction program
•	 Energy efficiency program
•	 Disaster Resilient Community Program

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

45

Sinergi Harmonis untuk Menggapai
Kesejahteraan Masyarakat

Harmonious Synergy to
Boost Community Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

COVID-19 yang diumumkan WHO sebagai pandemi
global pada Maret 2020 memberikan dampak yang
meluas termasuk di Indonesia. Pandemi yang belum
pernah terjadi dalam sejarah modern mengakibatkan
tantangan bagi layanan kesehatan di berbagai
daerah dalam hal ketersediaan alat kesehatan yang
dibutuhkan untuk menangani pasien dan melindungi
tenaga kesehatan dari penularan Coronavirus.

Memahami kondisi ini, Star Energy Geothermal
(Wayang Windu) Limited (SEGWWL) bersama dengan
Star Energy Geothermal Salak, Ltd. (SEGS), dan
Star Energy Geothermal Darajat II, Limited (SEGD II)
bergerak cepat untuk mendukung Pemerintah dan
sektor kesehatan agar mampu memberikan layanan
kesehatan yang sangat dibutuhkan masyarakat. SEG
mengupayakan pengadaaan dan memberikan bantuan
alat kesehatan kepada fasilitas kesehatan, tenaga
kesehatan, dan institusi terkait, bantuan tersebut
diberikan terutama di wilayah Jawa Barat yang menjadi
wilayah operasi SEG serta fasilitas kesehatan di ibukota
DKI Jakarta.

Pandemi juga mengakibatkan disrupsi ekonomi yang
signifikan akibat pembatasan kegiatan masyarakat,
penurunan aktivitas ekonomi, dan hilangnya mata
pencaharian terutama. Sebagai respons, SEG
menyalurkan bantuan langsung kepada masyarakat
terdampak terutama yang tinggal di sekitar wilayah
operasi SEGWWL, SEGS, dan SEGD-II dalam bentuk
paket-paket bahan kebutuhan pokok dengan tujuan
meringankan beban masyarakat dalam situasi
tersebut.

Program-program di atas merupakan perwujudan
tanggung jawab Perusahaan atas keadaan pelik
yang membutuhkan perhatian dan kontribusi dari
semua komponen bangsa. SEG akan terus bersinergi
mendukung Pemerintah dan masyarakat untuk
mengatasi COVID-19 dan bersama-sama melakukan
upaya pemulihan sesuai arahan dan perencanaan
Pemerintah.

COVID-19 was declared as a global pandemic in
March 2020 by WHO, and has created a widespread
impact, including in Indonesia. The pandemic, which
is unprecedented in modern history, poses challenges
for health services in various regions in terms of
medical equipment availability to treat patients
and protect health workers from the coronavirus
transmissions.

In view of this condition, Star Energy Geothermal
(Wayang Windu) Limited (SEGWWL) along with Star
Energy Geothermal Salak, Ltd. (SEGS), and Star Energy
Geothermal Darajat II Limited (SEGD II) have made a
swift move to support the Government and the health
sector in order to provide health services needed by
the community. SEG strives to procure and provide
medical equipment assistance to health facilities,
health workers, and related institutions. This assistance
is provided particularly in West Java, which is the SEG
operating area, as well as health facilities in the capital
city of Indonesia, DKI Jakarta.

The pandemic also resulted in significant economic
disruption due to restrictions on community activities,
decreased economic activities, and loss of livelihoods.
In response, SEG distributed direct assistance to
affected communities, especially those living around
SEGWWL, SEGS, and SEGD-II operational areas in
the form of staple goods packages with the aim
of reducing the burden on the community in this
situation.

The above-mentioned programs are a manifestation
of the Company’s responsibility for this complicated
situation that requires the attention and contribution
of all elements of the country. SEG will continue to
work together to support the Government and the
community to overcome COVID-19 and carry out
joint recovery efforts according to the direction and
planning of the Government.

STAR ENERGY GEOTHERMAL (SEG)
BANTU PENANGANAN COVID-19

STAR ENERGY GEOTHERMAL (SEG)
ASSISTANCE IN COVID-19 RESPONSE

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

48

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

BANTUAN ALAT KESEHATAN UNTUK FASILITAS KESEHATAN
MEDICAL EQUIPMENT ASSISTANCE FOR HEALTH FACILITIES

Bantuan alat pelindung diri untuk nakes
Personal protective equipment assistance for health workers
April 2020

RSUP Hasan Sadikin, Bandung (Senin, 6 April 2020) yang
diterima oleh Direktur Utama RSUP Hasan Sadikin,

dr. R. Nina Susana Dewi, Sp.PK(K).

Hasan Sadikin Public Hospital, Bandung (Monday, April 6, 2020),
received by President Director of Hasan Sadikin Public Hospital, dr.

R. Nina Susana Dewi, Sp.PK(K).

Bogor Regent Office (Tuesday, April 7, 2020) received by Bogor
Regent, Hj. Ade Munawaroh and Deputy Director of Cibinong

Public Hospital, Mr. Tomi.

Di wilayah DKI Jakarta:
RS St. Carolus,
RS Persahabatan,
RS Cipto Mangunkusumo,
RS Sulianti Saroso,
RS Harapan Kita dan
Wisma Atlet.

Di Kota Bandung,
Kabupaten Bandung dan
Kabupaten Garut:
RS Hasan Sadikin,
RS Boromeus,
RSUD Al Ihsan,
RSUD Majalaya dan
RSUD Slamet.

Di Kabupaten Bogor:
RSUD Cibinong,
RSUD Leuwiliang
dan Puskesmas di
sekitar wilayah SEG di
Kabupaten Bogor.

In DKI Jakarta area:
St. Carolus Hospital,
Persahabatan Hospital,
Cipto Mangunkusumo
Hospital, Sulianti Saroso
Hospital, Harapan Kita
Hospital and Wisma
Atlet.

In Bandung City,
Bandung Regency and
Garut Regency:
Hasan Sadikin Hospital,
Boromeus Hospital,
Al Ihsan Public Hospital,
Majalaya Public Hospital
and Slamet Public
Hospital.

In Bogor Regency:
Cibinong Public Hospital,
Leuwiliang Public
Hospital and Public
Health Centers around
SEG operational area in
Bogor Regency.

Kantor Bupati Kabupaten Bogor (Selasa, 7 April 2020) yang
diterima oleh Bupati Kabupaten Bogor Hj. Ade Munawaroh dan

Wakil Direktur RSUD Cibinong Bapak Tomi

Bantuan alat pelindung diri untuk nakes dan alat kesehatan
Personal protective equipment assistance and medical devices for health workers
Mei 2020

Di wilayah DKI Jakarta:
RSCM, Persahabatan, Wisma Atlet, RS Sulianti Saroso,
dan RS St. Carolus.

Di Kota Bandung dan Kabupaten Garut:
RS Hasan Sadikin Bandung, RS Borromeus Bandung,
RSUD Majalaya, RSUD Dr Slamet, Puskesmas sekitar
Wayang Windu Pengalengan, dan Puskesmas sekitar
SEGD-II.

In DKI Jakarta:
RSCM, Persahabatan Hospital, Wisma Atlet, Sulianti
Saroso Hospital, and St. Carolus Hospital.

In Bandung City and Garut Regency:
Hasan Sadikin Hospital Bandung, Borromeus Hospital
Bandung, Majalaya Regional Public Hospital, Dr Slamet
Regional Public Hospital, public health centers around
Wayang Windu Pangalengan, and public health
centers around SEGD-II.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

49

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Di Kota dan Kabupaten
Sukabumi:
RSUD Syamsudin,
RSUD Sekarwangi
dan Puskesmas di
sekitar wilayah SEG di
Kabupaten Sukabumi.

In Sukabumi City and
Regency:
Syamsudin Public
Hospital, Sekarwangi
Public Hospital and
Public Health Centers
around SEG operational
area in Sukabumi
Regency.

RSUD Sekarwangi, Kabupaten Sukabumi (Jumat, 8 Mei 2020).
Sekarwangi Regional Public Hospital, Sukabumi Regency

(Friday, May 8, 2020).

BANTUAN ALAT KESEHATAN DAN HAND
WASHER
Mei 2020

ASSISTANCE FOR MEDICAL DEVICES AND
HAND WASHERS

FUNDRAISING FOR COVID-19 RELIEFPENGGALANGAN DANA BANTUAN COVID
27 April – 8 Mei 2020

BANTUAN KEBUTUHAN POKOK UNTUK MASYARAKAT
STAPLE GOODS ASSISTANCE FOR THE COMMUNITY

Di wilayah DKI untuk RS Harapan Kita dan distribusi
hand washer ke sekitar SEGWWL, SEGS, dan SEGD-II.

Program penggalangan dana dari karyawan untuk
membeli alat pelindung diri dan peralatan
non-medis. Sumbangan karyawan yang terkumpul
Rp130 juta ditambah matching fund dari SEG
menjadi total Rp260 juta.

Pengadaan dan penyaluran
bahan kebutuhan pokok bagi
warga yang membutuhkan.

Procurement and distribution
of staple goods for
communities in need.

Sebanyak 2.000+ paket kebutuhan
pokok dibagikan masing-masing di
sekitar wilayah operasi SEGWWL,
SEGS dan SEGD-II.

A total of 2,000+ packages of
staple goods were distributed
around SEGWWL, SEGS and
SEGD-II operation areas.

Fundrasing program from employees to purchase
personal protective equipment and non-medical
equipment. Employee donation collected was
IDR130 million plus a matching fund from SEG to a
total of IDR260 million.

In DKI Jakarta area for Harapan Kita Hospital and
distribution of hand washers to areas around
SEGWWL, SEGS, and SEGD-II.

Untuk tenaga medis yang bertugas di rumah sakit
rujukan di Jakarta dan Jawa Barat serta puskesmas
terdekat di sekitar wilayah operasi SEGWWL, SEGS dan
SEGD-II.

For medical workers at referral hospitals in Jakarta and
West Java as well as the closest public health centers
around the SEGWWL, SEGS and SEGD-II operation
areas.

Hadi Kuswoyo as Employee representative
to hand over the donation to RS Sulianti

Saroso, Jakarta, on July 1, 2020
Hadi Kuswoyo as Employee representative
to hand over the donation to RS Sulianti

Saroso, Jakarta, on July 1, 2020.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

50

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

ALAT KESEHATAN YANG DIBAGIKAN:
MEDICAL EQUIPMENT DISTRIBUTED:

INSTITUSI PENERIMA MANFAAT
BENEFICIARY INSTITUTIONS

21.440
Masker jenis N95,
KN95, dan surgical

mask

21,440
N95 and KN95 masks,

and surgical mask

6.430
Baju pelindung

disposable surgery
gown, hazmat

disposable/reusable

6,430
Disposable surgery
gown, disposable/

reusable hazmat suits

350
Sarung tangan steril

350
Sterile gloves

4.600
Sepatu boot, apron,

dan goggle

4,600
Boots, aprons, and

goggles

22
Airvo 2 Oxygen

Theraphy

22
Airvo 2 Oxygen

Therapy

7
Ventilator

7
Ventilators

5
Purifying Air
Respiratory

5
Purifying Air
Respiratory

28
Electric Bed

28
Electric Bed

6
Rumah Sakit di DKI Jakarta

6
Hospitals in DKI Jakarta

8
Rumah Sakit di Jawa Barat

8
Hospitals in West Java

12
Puskesmas di sekitar operasi

12
Public Health Centers around

operation areas

60 unit
Donasi tangki air dan
wastafel portabel di

fasilitas umum sekitar
area operasi

60 units
Donation of water tanks

and portable sinks in
public facilities around

operational area

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

51

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

KOMITMEN DAN KEBIJAKAN
TANGGUNG JAWAB SOSIAL PERUSAHAAN

CORPORATE SOCIAL RESPONSIBILITY COMMITMENT AND POLICY

SEGWWL memiliki komitmen penuh untuk
meningkatkan meningkatkan standar hidup dan
kesejahteraan masyarakat sebagai salah satu
pemangku kepentingan strategis.

SEGWWL is fully committed to improving the
standards of living and welfare of the communities as
one of the strategic stakeholders.

KEBIJAKAN TANGGUNG JAWAB SOSIAL
SEGWWL:
1.	 Berkomitmen untuk menyelenggarakan peran

kepedulian sosialnya dengan penuh tanggung
jawab dan berkelanjutan dengan menekankan
pemberian kontribusi yang besar dalam
mencapai nilai berimbang bagi semua pemangku
kepentingan.

2.	 Berinisiatif untuk memfokuskan diri dalam
mengembangkan aspek-aspek sosial dan
ekonomi masyarakat dan membina hubungan
yang harmonis demi terciptanya dampak positif
yang berkelanjutan bagi komunitas yang ada di
lokasi Perusahaan beroperasi, melalui program-
program Community Development (CD) yang dalam
pelaksanaannya selalu berlandaskan pada Prinsip-
prinsip Panduan yang dimilikinya.

3.	 Berkomitmen untuk menerapkan etika Good
Corporate Governance dan selalu berusaha untuk
memastikan bahwa kegiatan operasional yang
dilakukan selaras dengan standar dan landasan
hukum, etis, dan profesional yang selalu kami
junjung tinggi. Setiap hal yang SEGWWL lakukan
dalam kegiatan operasional, selalu dilakukan
dengan penuh kejujuran dan dengan integritas
yang tinggi.

4.	 Berkomitmen tinggi dalam membangun dan
memelihara hubungan yang tulus dan adil dengan
badan-badan pemerintahan, tokoh masyarakat,
rekan kerja, organisasi masyarakat, dan pihak-pihak
terkait lainnya.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

52

[GRI 103-1, 103-2, GRI 103-3]

CORPORATE SOCIAL RESPONSIBILITY
POLICIES OF SEGWWL:
1.	 Committed to carrying out our social care role

responsibly and continuously by emphasizing
in making a significant contribution for all
stakeholders in a balanced manner.

2.	 Taking the initiative to focus on developing social
and economic aspects of the society and fostering
a harmonious relationship for a sustainable and
positive impact for the surrounding communities,
through Community Development (CD) programs
that always adhere to its Guiding Principles.

3.	 Committed to applying Good Corporate
Governance ethics and always striving to ensure
that every operational activity is in line with legal,
ethical, and professional standards and foundation.
Every action in SEGWWL’s operational activities, is
always taken in honesty and high integrity.

	

4.	 Highly committed to building and maintaining
genuine and fair relations with government
agencies, community leaders, colleagues,
community organizations, and other related
parties.

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

TUJUAN PROGRAM TANGGUNG JAWAB
SOSIAL SEGWWL
1.	 Berperan aktif mendukung program pemerintah

dalam meningkatkan angka IPM (Indeks
Pembangunan Manusia) secara khusus di
Kecamatan Pangalengan maupun Kabupaten
Bandung pada umumnya dengan penekanan
pada bidang pendidikan, pemberdayaan dan
peningkatan ekonomi hijau masyarakat, serta
perlindungan lingkungan yang sehat.

2.	 Membangun dan memelihara komunikasi maupun
hubungan yang baik dengan masyarakat, tokoh
masyarakat, tokoh agama, pemerintah, dan instansi
terkait.

3.	 Berpartisipasi dalam memperbaiki dan
meningkatkan kualitas taraf kesejahteraan sosial
masyarakat yang berkelanjutan sebagai wujud
tanggung jawab sosial.

4.	 Membangun, merehabilitasi, dan meningkatkan
fasilitas serta sarana infrastruktur untuk mendukung
akselerasi kesejahteraan dan taraf hidup
masyarakat.

SEGWWL COMMUNITY DEVELOPMENT
PROGRAM OBJECTIVES

1.	 Play an active role in supporting government
programs in increasing HDI (Human Development
Index), especially in Pangalengan District and
Bandung Regency in general, with an emphasis on
education, empowerment and improvement of the
community’s green economy, as well as protecting
a healthy environment.

2.	 Establish and maintain good communication and
relations with the community, community leaders,
religious leaders, the government, and related
agency.

3.	 Participate in continuously improving the quality of
social welfare as a form of social responsibility.

4.	 Build, rehabilitate, and improve facilities and
infrastructures to support the acceleration of
community welfare and standards of living.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

53

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

PENDEKATAN PROGRAM PEMBERDAYAAN MASYARAKAT
THE COMMUNITY EMPOWERMENT PROGRAM APPROACH

PENDEKATAN
PROGRAM CD

CD PROGRAM
APPROACH

Pengembangan Masyarakat
Community Development

Peningkatan Kapasitas
Capacity Building

Pemberdayaan
Empowerment

SEGWWL melakukan pemetaan untuk menilai dampak
sosial yang diakibatkan dari kegiatan operasional
secara berkala. Selain itu Perusahaan juga menerapkan
konsep Quadruple Helix, dengan memastikan
pelibatan masyarakat sebagai subjek program,
pemerintah dan akademisi sebagai mitra pelaksanaan
program.

Hasil pemetaan sosial dan penerapan konsep tersebut
membantu Perusahaan untuk memahami kebutuhan
masyarakat, sehingga program-program CD yang
disusun tepat sasaran dan menjadi bagian dari solusi
atas masalah yang dihadapi oleh masyarakat.

SEGWWL performs social mapping for routine
assessment on social impacts caused by operational
activities. In addition, the Company also implements
the Quadruple Helix concept, by ensuring the
involvement of communities as program subjects,
the government and academics as partners in the
program implementation.

The results of social mapping and concept
implementation helped the Company to understand
society’s needs. This ensures that our CD programs
are effective and become a part of the solution to
problems faced by communities.

*foto di halaman ini diambil sebelum pandemi
*all photos in this page were taken before the pandemic

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

54

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

DAUR PENERAPAN PENGEMBANGAN MASYARAKAT SOSIAL SEGWWL
SEGWWL COMMUNITY DEVELOPMENT IMPLEMENTATION CYCLE

Assessment CD
CD Assessment

Strategi CD
CD Strategies

Komitmen CD
CD Commitments

•	 Membangun struktur
pengambilan keputusan CD
yang terintegrasi

•	 Menetapkan sasaran yang
terukur dan mengidentifikasi
pengukuran kinerja

•	 Melibatkan karyawan dan/atau
pihak-pihak lain yang menjadi
sasaran CD

•	 Membuat rencana komunikasi
internal dan eksternal

•	 Mengukur kinerja pelaksanaan
program-program CD

•	 Mengukur kesesuaian dampak
dengan perencanaan program

•	 Menelusuri perkembangan
pendekatan CD yang dilakukan
untuk menjadi dasar perbaikan
dan modifikasi

•	 Performing discussions with key
stakeholders

•	 Creating a working group to
build commitment

•	 Consulting with the impacted
stakeholders

•	 Building an integrated CD
decision-making structure

•	 Setting measurable goals
and identifying performance
measurements

•	 Involving employees and/or
other parties targeted by CD

•	 Making internal and external
communication plans

•	 Measuring the performance
of the CD program
implementation

•	 Measuring the impact based on
the program plan

•	 Tracing the progress of CD
approach and use it as the
basis for improvement and
modification

•	 Forming CD team
•	 Formulating CD program

definition
•	 Identifying and involving key

stakeholders

•	 Building support from senior
management and employees

•	 Observing stakeholders
•	 Preparing the matrix of

proposed CD activity
•	 Developing options for the

continuation of CD program

•	 Melakukan diskusi dengan
pemangku kepentingan utama

•	 Membuat kelompok kerja untuk
membangun komitmen

•	 Berkonsultasi dengan
pemangku kepentingan yang
terkena dampak

•	 Membangun dukungan
dari manajemen senior dan
karyawan

•	 Pengamatan terhadap
pemangku kepentingan

•	 Mempersiapkan matriks
aktivitas CD yang diusulkan

•	 Mengembangkan opsi bagi
kelanjutan program CD

•	 Membentuk tim CD
•	 Merumuskan definisi program

CD
•	 Mengidentifikasi dan

melibatkan pemangku
kepentingan kunci

Evaluasi dan Peningkatan
Evaluation and Improvement

Verifikasi dan Pelaporan
Verification and Reporting

Implementasi Komitmen CD
CD Commitment Implementation

[GRI 413-1]

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

55

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

KINERJA TANGGUNG JAWAB SOSIAL
PERUSAHAAN
[GRI 413-1]
Pelibatan masyarakat lokal, penilaian dampak dan
program CD telah diterapkan di seluruh (100%)
wilayah operasi pembangkit Perusahaan, di Jawa Barat.

SEGWWL melakukan pengukuran Indeks Kepuasan
Masyarakat (IKM) sebagai pendekatan dalam
melakukan evaluasi kinerja program-program CD yang
dilaksanakan. Pengukuran IKM ini dilakukan secara
periodik setiap tahunnya. Studi Indeks Kepuasan
Masyarakat (IKM) terakhir dilakukan tahun 2019, yang
laporannya diterbitkan awal 2020 menghasilkan nilai
sebesar 75,52%. Nilai ini lebih besar dibandingkan
hasil di tahun sebelumnya sebesar 72,18%. Untuk
pembaharuan IKM berikutnya direncanakan akan
dilakukan pada tahun 2021.

Pencapaian lainnya di bidang CD, di tahun 2020,
SEGWWL kembali memperoleh penghargaan PROPER
Emas. Dengan demikian Perusahaan telah mendapat
penghargaan yang sama selama delapan kali, dengan
lima tahun terakhir diperoleh secara berturut-turut.
Program ini mencerminkan pengakuan keunggulan
program-program tanggung jawab sosial, melalui
kriteria dan rangkaian penilaian yang sangat ketat.

CORPORATE SOCIAL RESPONSIBILITY
PERFORMANCE
[GRI 413-1]
Local community engagement, impact assessment and
the CD program have been implemented in all (100%) of
the Company’s power plant operations, in West Java.

SEGWWL measures the Community Satisfaction Index
(CSI) as an approach in evaluating the performance
of implemented CD programs. This CSI measurement
is conducted periodically every year. The last
Community Satisfaction Index (CSI) study was done in
2019, which report was published in early 2020 with a
value of 75.52%. This value is greater than the results
in the previous year of 72.18%. The next CSI renewal is
planned to be conducted in 2021.

Other achievement in the CD field, SEGWWL received
another Gold PROPER award in 2020. Therefore,
the Company had been receiving the same award
eight times, in five consecutive years. This program
reflects the recognition of the excellence of social
responsibility programs, through very strict criteria
and a series of assessments.

Anggaran CD
(miliar rupiah)
CD Budget (IDR billion)

2020 2019 2018

4,09

4.09

3,79

3.79

3,87

3.87

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

56

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

PROGRAM KOPI 3 IN 1
(Tata Kelola Lingkungan Hutan Berbasis
Ekonomi Sosial)
Tujuan: Meningkatkan pengetahuan,
pendapatan dan pengelolaan budidaya kopi
bagi petani lokal

Kopi 3 in 1 Program
(Social Economic-Based Forest
Environmental Management)
Objective: Increasing knowledge, income
and management of
coffee farming for local farmers

Penerima Manfaat*

500 orang

Beneficiaries*
500 people

PROGRAM EKONOMI HIJAU
SABA DESA
Tujuan: Meningkatkan minat membaca dan
kewirausahaan di Kecamatan Pangalengan

SABA DESA GREEN
ECONOMY PROGRAM
Objective: Increasing the interest in reading
and entrepreneurship in Pangalengan District

Penerima Manfaat*

372 orang

Beneficiaries*
372 people

PROGRAM UMKM NURKAYANA
Tujuan: Mengembangkan usaha koperasi
UMKM yang optimal

NURKAYANA MSME PROGRAM
Objective: Developing an optimum MSME
cooperative business

Penerima Manfaat*

602 orang

Beneficiaries*
602 people

PROGRAM BUDIDAYA JAMUR TIRAM
RAMAH LINGKUNGAN
Tujuan: meningkatkan kesejahteraan
masyarakat melalui budidaya jamur tiram

ECO-FRIENDLY OYSTER MUSHROOM
FARMING PROGRAM
Objective: Improving community welfare by
oyster farming

Penerima Manfaat*

57 orang

Beneficiaries*
57 people

PROGRAM CD SEGWWL
SEGWWL CD PROGRAMS

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

57

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

PROGRAM MENGEMBANGKAN
ECOVENTURE SPORT BERBASIS
KOMUNITAS
(Pangalengan Adventure)
Tujuan: Mengembangkan komunitas
Ecoventure Sport dengan memanfaatkan
alam Pangalengan sebagai bisnis
wisata alam

DEVELOPING COMMUNITY-BASED
ECOVENTURE SPORT PROGRAM
(Pangalengan Adventure)
Objective: Developing Ecoventure Sport
community by utilizing Pangalengan
environment as
a nature tourism business

Penerima Manfaat*

25 orang

Beneficiaries*
25 people

PROGRAM MASYARAKAT
TANGGUH BENCANA
Tujuan: Menjadikan Kabupaten Pangalengan
sebagai kabupaten Tangguh terhadap
bencana

Disaster Resilient
Community Program
Objective: Making Pangalengan Regency
a disaster resilient district

Penerima Manfaat*

180 orang

Beneficiaries*
180 people

PROGRAM EDUKASI FOTOGRAFI
MELALUI LENSA PANGALENGAN

PHOTOGRAPHY EDUCATION PROGRAM
THROUGH LENSA PANGALENGAN

Penerima Manfaat*

40 orang

Beneficiaries*
40 people

BEASISWA PRESTASI DAN
TIDAK MAMPU
Tujuan: Membantu pelajar yang berprestasi
namun tidak mampu untuk menyelesaikan
sekolah

SCHOLARSHIP FOR EXCELLENT
STUDENTS WITH DISADVANTAGES
Objective: Helping excellent students who
are unable to finish school

Penerima Manfaat*

3.032 orang

Beneficiaries*
3,032 people

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

58

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

PROGRAM RUMAH PINTAR –
KEJAR PAKET A, B, C
Tujuan: Meningkatkan Indeks Prestasi
Masyarakat Kabupaten Pangalengan > 76,41
Meningkatkan masa sekolah di Kabupaten
Pangalengan > 8 tahun
Menyediakan peluang bagi masyarakat
untuk menyelesaikan masa sekolah 12 tahun

RUMAH PINTAR PROGRAM –
KEJAR PAKET A, B, C
Objective: Increasing the Community
Achievement Index in Pangalengan
Regency > 76.41
Increasing length of education in
Pangalengan Regency to > 8 years
Providing opportunities for the community
to complete the 12 years of compulsory
education

Penerima Manfaat*

80 orang

Beneficiaries*
80 people

PROGRAM KOLABORASI SWAKELOLA
INFRASTRUKTUR PUBLIK DAN
PEMBERDAYAAN MASYARAKAT 13
DESA

PUBLIC INFRASTRUCTURE
SELF-MANAGEMENT
COLLABORATION PROGRAM AND
COMMUNITY EMPOWERMENT
IN 13 VILLAGES

Penerima Manfaat*

7.500 orang

Beneficiaries*
7,500 people

PROGRAM CINTA BAKTI LESTARI –
RESTORASI MATA AIR DAN
TATA KELOLA LINGKUNGAN
Tujuan: Restorasi dan kenservasi zona
penyangga untuk melindungi daerah sumber
air dan lahan kritis

CINTA BAKTI LESTARI PROGRAM
- SPRING RESTORATION AND
ENVIRONMENTAL MANAGEMENT
Objective: Restoration and conservation
of buffer zones for the protection of water
source areas and critical lands

Penerima Manfaat*

100 orang

Penerima Manfaat*

Restorasi 23 mata air

Beneficiaries*
100 people

Beneficiaries*
23 springs restored

* secara kumulatif sejak awal program hingga tahun 2020
* cumulatively since the beginning of program until 2020

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

59

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

PROGRAM UNGGULAN
PENGEMBANGAN MASYARAKAT

COMMUNITY DEVELOPMENT FLAGSHIP PROGRAM

Keberlanjutan Program Pemberdayaan Masyarakat
SEGWWL merupakan bagian dari strategi
Perusahaan untuk memaksimalkan dampak positif
yang dapat memberikan manfaat bagi masyarakat
sekitar dan lingkungan hidup. Hal ini sejalan dengan
nature bisnis SEGWWL sebagai pembangkit listrik
ramah lingkungan.

The continuation of SEGWWL Community
Empowerment Program is part of the Company’s
strategy to maximize its positive impacts for the
benefit of the surrounding communities and
environment. This is in line with the business nature
of SEGWWL as an environmentally friendly power
plant.

BUDIDAYA JAMUR TIRAM RAMAH LINGKUNGAN (BURAMLI)
ECO-FRIENDLY OYSTER MUSHROOM FARMING (BURAMLI)

Program Budidaya Jamur Tiram Ramah Lingkungan
(BURAMLI), merupakan program kerjasama
SEGWWL dengan Villa Mushroom Agrifarm (VMA)
yang bertujuan untuk meningkatkan kesejahteraan
masyarakat sekitar dengan memproduksi jamur
tiram berkualitas yang layak jual.

Program BURAMLI, awal mulanya dilakukan di
Desa Pulosari, kemudian dilakukan replikasi di
beberapa lokasi di Kecamatan Pangalengan, Jawa
Barat, diantaranya di Kampung Citere, Kampung
Cipangisikan, Kampung Rancamanyar dan
Kampung Cilaki.

Program ini terus melakukan inovasi untuk
memberikan dampak positif yang lebih besar.
Pada tahun 2020, program ini mulai menghasilkan
jagung hibrida yang digunakan sebagai
media bibit jamur yang dibudidayakan secara
mandiri dengan memanfaatkan lahan kosong
seluas 980 m2 dengan jumlah 5.000 batang
pohon. Berdasarkan hasil analisa, kontribusi
penanaman pohon jagung ini, setidaknya mampu
menghasilkan oksigen sebesar 83 kg/tahun dan
menyerap karbondioksida sebesar
30,18 kg/tahun.

Eco-Friendly Oyster Mushroom Farming program
(BURAMLI) is a SEGWWL collaboration with Villa
Mushroom Agrifarm (VMA) which aims to improve
the welfare of the surrounding community by
producing marketable quality oyster mushroom.

The BURAMLI program, which started in Pulosari
Village, was then replicated in various locations
in Pangalengan District, West Java, including in
Citere Village, Cipangisikan Village, Rancamanyar
Village and Cilaki Village.

Innovations are continuously carried out for this
program to provide a greater positive impact.
In 2020, this program started to produce hybrid
corn used as mushroom spawn media which is
independently cultivated in an empty field of
980 m2 with a total of 5,000 trees. Based on our
analysis, the planting of these corn trees has
contributed to at least 83 kg/year of oxygen
production and 30.18 kg/year of carbon dioxide
absorption.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

60

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kontribusi kami terhadap SDGs
Our contribution to SDGs

MENGURANGI
KEMISKINAN
NO POVERTY

PEKERJAAN LAYAK
DAN PERTUMBUHAN
EKONOMI
DECENT WORK AND
ECONOMIC GROWTH

Furthermore, to respond the decrease in sales
caused by the COVID-19 pandemic as well as
adapting to new habits, BURAMLI innovated
by changing product services. This is done by
online selling of oyster mushroom kit packages
consisting of baglog, sprayer and e-book tutorial
of oyster mushroom farming. The aim is to make
people interested and capable of cultivating
oyster mushrooms at least to meet their own
needs.

The result of Social Return On Investment (SROI)
study in BURAMLI program shows a ratio of 1:104,
which means this program was well managed and
feasible for continuation.

Selain itu, untuk merespon terjadinya penurunan
penjualan akibat pandemi COVID-19 sekaligus
adaptasi kebiasaan baru, BURAMLI melakukan
inovasi dengan perubahan pelayanan produk, yaitu
menjual paket kit jamur tiram secara online yang
terdiri dari baglog, sprayer serta e-book tutorial
budidaya jamur tiram. Inovasi ini bertujuan agar
setiap orang mau dan mampu berbudidaya jamur
tiram setidaknya untuk memenuhi kebutuhannya
sendiri.

Hasil kajian Social Return On Investment (SROI)
pada program BURAMLI menunjukkan rasio >1,
yang artinya program ini dikelola dengan baik dan
layak untuk dilanjutkan.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

61

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

KONTRIBUSI SEGWWL KEPADA MASYARAKAT
DALAM MENGHADAPI PANDEMI COVID-19

SEGWWL CONTRIBUTION TO THE COMMUNITY
IN FACING THE COVID-19 PANDEMIC

SEGWWL hadir untuk membantu Indonesia
di segala situasi, termasuk di tengah pandemi
COVID-19 yang melanda negeri ini. Perusahaan
senantiasa mewujudkan kepedulian dan dukungan
kepada pemerintah dan masyarakat untuk
bersama-sama memerangi wabah ini dalam
berbagai program aktivitas donasi dan sosialisasi.

SEGWWL is present to help Indonesia in every
situation, including in the midst of the COVID-19
pandemic. The Company continues to realize our
concern and support for the government and
society to fight this pandemic in various programs
of donation and outreach activities.

Support for the Community
The COVID-19 pandemic has given significant
pressure for the society in every aspect of life.
SEGWWL understands the adversity faced in this
condition. The Company provided 2,000 staple
goods packages to the communities around the
operational area and information on mitigating
the spread of the Coronavirus. SEGWWL hopes
that the assistance can reduce the burden on the
community, as well as providing better knowledge
about the Coronavirus.

Dukungan Bagi Masyarakat
Pandemi COVID-19 telah memberikan tekanan
yang cukup besar bagi masyarakat di seluruh
aspek kehidupan. SEGWWL memahami kesulitan
yang dihadapi masyarakat dalam menghadapi
kondisi ini. Perusahaan memberikan bantuan
sebanyak 2.000 paket sembako kepada masyarakat
sekitar area operasi, dan memberikan sosialisasi
mitigasi penyebaran Virus Corona. SEGWWL
berharap bantuan yang diberikan dapat
mengurangi beban masyarakat, serta memberikan
pengetahuan yang lebih baik mengenai Virus
Corona.

Bantuan 2000 paket sembako kepada
masyarakat terdampak Covid-19

sekitar area operasi.

Sosialisasi mitigasi penyebaran
pandemik Covid-19 bagi masyarakat

sekitar area operasi
2000 staple goods packages for communities

impacted by Covid-19 around the
operational area.

Outreach on mitigating the spread
of Covid-19 pandemic for communities

around the operational area.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

62

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Donasi portable wastafel
sebanyak 15 unit
di lokasi fasum sekitar
area operasi
Donations of 15 units of
portable sink in public facilities
around the operational area.

Memfasilitasi Kegiatan Sanitasi
SEGWWL berkomitmen mendukung ketersediaan
sarana dan prasarana yang memadai untuk
menerapkan Perilaku Hidup Bersih dan Sehat
(PHBS) sebagai upaya pencegahan pandemi
COVID-19. Dukungan tersebut diwujudkan dengan
donasi 14 unit portable wastafel di lokasi fasilitas
umum sekitar area operasi. Keberadaan sarana ini
diharapkan dapat menumbuhkan kedisiplinan serta
memudahkan masyarakat sekitar dalam menjaga
kebersihan.

Facilitating Sanitation Activities
SEGWWL is committed to support the availability
of adequate facilities and infrastructure to
implement Clean and Healthy Living Behavior as
a prevention effort on COVID-19 pandemic. This
support was given with the donation of 14 units of
portable sink in public facility locations around the
operational area. The availability of these facilities
is expected to establish discipline and help the
surrounding communities in maintaining hygiene.

Perlindungan Bagi Tenaga Kesehatan
Turut berperan aktif membantu pemerintah dalam
penanganan COVID-19, SEGWWL mendonasikan
ribuan alat pelindung diri berupa: cover suit/
hazmat suit, masker N95, surgical mask, sarung
tangan, goggles, hand sanitizer, disinfektan dan
rubber boots. Alat pelindung diri ini merupakan
kebutuhan esensial bagi tenaga kesehatan agar
dapat melindungi dirinya sebagai garda terdepan
dalam menangani pasien terinfeksi Virus Corona.
SEGWWL juga mendonasikan alat medis berupa
ventilator, electrical bed, oxygen therapy, thermo
gun, portable suction pump, dan mobile high
frequency radiology system. Seluruh bantuan
tersebut didistribusikan ke beberapa rumah sakit di
Bandung dan Jakarta.

Protection for Health Care Workers
SEGWWL actively supports the government in
handling COVID-19 by donating thousands of
personal protective equipment, namely cover suit/
hazmat suit, N95 masks, surgical masks, gloves,
goggles, hand sanitizers, disinfectants and rubber
boots. These personal protective equipment
are essential for health care workers to protect
themselves as the frontline in handling patients
infected by the Coronavirus. SEGWWL also donated
medical devices such as ventilators, electrical beds,
oxygen therapy, thermo guns, portable suction
pumps, and mobile high frequency radiology
system. All donations were distributed to several
hospitals in Bandung and Jakarta.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

63

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Rumah Sakit Carolus Jakarta
Carolus Hospital

JAKARTA:
RS Carolus;
Jakarta : Carolus Hospital;

BANDUNG/JAWA BARAT:
RS Hasan Sadikin, RS Borromeus,
RS Al Ihsan
Hospitals in Bandung/West Java:
Hasan Sadikin Hospital, Borromeus
Hospital, Al Ihsan Hospital

KABUPATEN BANDUNG:
RSUD Majalaya
Bandung Regency: Majalaya Hospital

PUSKESMAS
Kecamatan Pangalengan,
Warnasari, Sukamanah
Public health centers: Pangalengan
District, Warnasari, Sukamanah

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

64

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Rumah Sakit Hasan Sadikin Bandung
Hasan Sadikin Hospital

Rumah Sakit Cipto Mangunkusumo
Cipto Mangukusumo Hospital

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

65

Melestarikan Lingkungan adalah
Bisnis Utama Kami

Environmental Conservation
is Our Main Business

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

KOMITMEN DAN KEBIJAKAN PENGELOLAAN
LINGKUNGAN HIDUP

ENVIRONMENTAL MANAGEMENT COMMITMENT AND POLICY
[GRI 103-1, 103-2, 103-3]

SEGWWL is fully committed to environmental
protection and pollution prevention in the Company’s
operational areas. This is embodied in the SEGWWL
Environmental Policy which is integrated with the
Company’s business strategy.

SEGWWL memiliki komitmen penuh untuk melakukan
perlindungan lingkungan dan pencegahan
pencemaran di area operasional Perusahaan.
Komitmen tersebut tertuang ke dalam Kebijakan
Lingkungan SEGWWL yang bersifat operasional dan
terintegrasi dengan strategi bisnis Perusahaan.

KOMITMEN SEGWWL
SEGWWL COMMITMENT:

1Berkomitmen pada kinerja Sistem Manajemen
Lingkungan dengan standar tertinggi, akan

menjadi tempat yang ramah lingkungan dan aman
bagi semua personil dan masyarakat.

2Secara proaktif dalam melakukan usaha untuk
meningkatkan efisiensi energi, mengurangi

biaya, proses produksi bersih dan mengurangi
pembuangan limbah untuk mencapai standar
manajemen energi

3Menerapkan teknologi yang bersih, efisien dan
berkelanjutan untuk mengurangi emisi CO2, gas

rumah kaca berbahaya lainnya.

4Berkomitmen mendukung implementasi
konservasi air untuk masa depan yang

berkelanjutan dengan mengurangi penggunaan
air permukaan, dan penurunan beban pencemaran
dari air limbah.

5Berkomitmen dalam menjaga pengelolaan
limbah B3 dan non B3 agar sesuai dengan

syarat SML untuk memenuhi standar dan secara
umum memenuhi perundangan yang berkaitan
dengan lingkungan.

1Committed to the performance of an
Environmental Management System (EMS)

with the highest standards. The workplace will be
an environmentally friendly and safe place for all
personnel and the society.

2Proactively increase energy efficiency, reduce
costs, clean production processes and reduce

waste disposal to achieve energy management
standard.

3Apply clean, efficient and sustainable
technology to reduce CO2 emission and other

harmful greenhouse gasses.

4Committed to supporting the implementation
of water conservation for a sustainable future

by reducing the use of surface water and lowering
the pollution load from wastewater.

5Committed in maintaining hazardous and non-
hazardous waste management in accordance

with EMS requirements to meet the standards and
comply with laws and regulations relating to the
environment.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

68

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

6Menjaga dan mempromosikan
keanekaragaman hayati sebagai bentuk

konsistensi sesuai komitmen kami dalam
pembangunan yang berkelanjutan dalam menjaga
dan meningkatkan kualitas keanekaragaman
hayati di area Wayang Windu.

7Melalui strategi kami, kami mengikutsertakan
masyarakat dalam tingkatannya sebagai

stakeholder dan memberikan nilai-nilai tambah
melalui program kepedulian masyarakat.

6Conserve and promote biodiversity in
accordance with our commitment to

sustainable development in maintaining and
improving the quality of biodiversity in Wayang
Windu area.

7Through our strategy, we involve the
community as stakeholders and provide added

values through community awareness programs.

OPERASI PEMBANGKIT RAMAH LINGKUNGAN
Aktivitas operasi pembangkit listrik tenaga panas
bumi memberikan dampak terhadap lingkungan,
baik positif maupun negatif. Untuk memastikan
pengelolaan lingkungan hidup dilaksanakan secara
konsisten dan efektif, SEGWWL menerapkan Sistem
Manajemen Lingkungan berdasarkan standar
internasional ISO 14001 yang terintegrasi dengan
Wayang Windu Integrated Management System
(WIMS). Penerapan Sistem Manajemen Lingkungan
ini telah disertifikasi sejak tahun 2006 dan telah di
upgrade ke versi terbaru sejak tahun 2016.

SEGWWL terus berupaya untuk meminimalkan
dampak negatif sekaligus mengoptimalkan dampak
positif. Pada tahun 2019 SEGWWL telah melakukan
kajian analisis daur hidup atau life cycle analysis
(LCA) dengan tujuan agar program pengelolaan
lingkungan dapat lebih fokus dan sesuai dengan
dampak yang ditimbulkan.

LCA dilakukan pada unit 2 SEGWWL, hasil kajian dan
identifikasi hotspot, memberikan potensi dampak
lingkungan terhadap empat aspek yaitu :
• 	Pemanasan global sebesar 0,057 kg CO2e/KWH
• 	Pengasaman atmosfer atau asidifikasi sebesar 0,037

gram SO2e/KWh
• 	Pengayaan nutrisi perairan atau eutrofikasi sebesar

0,008 gram PO4e/KWh
• 	Penipisan lapisan ozon sebesar 0,000 kg CFC-11e/

KWh

Hasil kajian LCA menjadi dasar pertimbangan dalam
penyusunan strategi dan operasi Perusahaan yang
lebih ramah lingkungan.

ENVIRONMENTALLY FRIENDLY PLANT OPERATION
Geothermal power plant operation activities have
impacted the environment, both in positive and
negative ways. To ensure a consistent and effective
environmental management, SEGWWL implements
an Environmental Management System based on ISO
14001 international standard which is incorporated
in the Wayang Windu Integrated Management
System (WIMS). The application of the Environmental
Management System has been certified since 2006
and has been upgraded to the newest version in
2016.

SEGWWL continues to strive in minimizing negative
impacts while optimizing positive impacts. In 2019,
SEGWWL has conducted a life cycle analysis (LCA)
with the aim to have a more focused environmental
management programs and in line with the impacts
they caused.

LCA is carried out at unit 2 SEGWWL, the results of the
study and of hot spots identification, bring about the
potential environmental impacts on four aspects, namely:
•	Global warming of 0.057 kg CO2e / KWH
•	Atmospheric acidification of 0.037 grams SO2e /

KWh
•	Aquatic nutrition enrichment or eutrophication of

0.008 grams PO4e / KWh
•	Ozone layer depletion of 0,000 kg CFC-11e / KWh

The results of the LCA study serve as the basis for
consideration in the formulation of strategies and the
Company’s more environmentally friendly operations.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

69

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Upaya kami sepanjang tahun
2020 untuk operasi lebih ramah
lingkungan, diantaranya adalah:

•	Menerapkan Well Washing untuk
mengefisienkan penggunaan energi.

•	Menerapkan sistem operasi injeksi dengan
metode gravitasi sehingga membuat house
load menjadi sangat rendah

•	Modifikasi sudu kipas menara pendingin
untuk meningkatkan efisiensi proses

•	Menerapkan Sistem Kontrol Terintegrasi
dengan konsep zero venting sehingga tidak
ada uap yang terlepas ke lingkungan

•	Memasang real time monitoring untuk
mengukur debit emisi NCG yang dilepaskan
ke atmosfer melalui menara pendingin

•	Melakukan rekayasa operasi dengan
menurunkan set poin level air kondensor dari
nilai desainnya sehingga proses pendinginan
uap di kondensor menjadi lebih optimal dan
menambah pembangkitan

•	Pemetaan Geohazard, Countermeasure dan
Monitoring di wilayah kerja Perusahaan

•	Penggunaan metode sistem Clamping Box
pada keadaan beroperasi untuk mengatasi
kebocoran uap pada katup dan pipa

•	Penggunaan Metode Online Setting dan
Stroking Governor Valve Turbin Unit-1 untuk
mendapatkan karakter operasi yang sesuai

•	Pengoperasian mode operasi bersama
(combine mode operation) air pendingin
Unit-2 dengan air pendingin Unit-1

•	Penggantian 1 Cell Fillpack Menara
Pendingin Unit 1 dengan Fillpack bekas
Menara Pendingin Unit-2

Our efforts throughout 2020 to
ensure a more environmentally
friendly operations include:

•	Implementing Well Washing for efficient use
of energy.

•	Applying injection operating system with
gravity method to lower house load.

• Modification of cooling tower fan blades to
increase process efficiency.

•	Implementing an Integrated Control System
with zero ventilation concept so that no
steam is released to the environment.

•	Installing real-time monitoring to measure
the NCG emissions released into the
atmosphere via cooling towers.

•	Performing operational engineering by
lowering the condenser water set point
level from its design value so that the steam
cooling process in the condenser can be
optimized and increases generation.

•	Geohazard Mapping, Countermeasure and
Monitoring in the Company’s work area.

•	The use of Clamping Box system method
in operating conditions to eliminate steam
leaks in valves and pipes.

•	Using the Online Setting and Stroking
Governor Valve Turbine Unit-1 method to
obtain the appropriate operating character.

•	Combine mode operation for cooling water
Unit-2 with cooling water Unit-1.

•	Replacing 1 Cell of Unit 1 Cooling Tower
Fillpack with former Unit-2 Cooling Tower
Fillpack.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

70

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Pencapaian komitmen pengelolaan lingkungan hidup
telah terlihat sejak tahun 2007, dimana SEGWWL
selalu memperoleh peringkat PROPER Emas atau
Hijau dari Kementerian Lingkungan Hidup dan
Kehutanan Republik Indonesia. Prestasi ini terus
dipertahankan, dengan kembali diperolehnya
PROPER Emas di tahun 2020. Hal ini membuktikan
kinerja pengelolaan lingkungan hidup yang
diterapkan oleh Perusahaan diakui telah lebih dari
sekedar kepatuhan terhadap peraturan perundangan
(beyond compliance).

Untuk mendukung peningkatan kinerja lingkungan
yang berkelanjutan, SEGWWL menindaklanjuti
rekomendasi dari penilaian PROPER, hasil audit
internal dan eksternal, pemenuhan peraturan terbaru,
tinjauan manajemen, tindak lanjut dari laporan
observasi K3LL dan leadership engagement serta
isu K3LL lainnya melalui mekanisme PIR System
(Performance Improvement Request System) dengan
menggunakan computer based, agar memudahkan
dalam melacak dan memonitor proses perbaikan
pengelolaan lingkungan.

Our accomplishment of environmental management
commitments can be seen since 2007, where
SEGWWL consistently received a Gold or Green
PROPER rating from the Ministry of Environment
and Forestry of the Republic of Indonesia. We
continue to maintain this achievement and received
another Gold PROPER in 2020. This proves that the
Company’s environmental management performance
is recognized as beyond compliance.

To improve sustainable environmental performance,
SEGWWL follows up on recommendations from
the PROPER assessment, internal and external audit
results, compliance with the latest regulations,
management reviews, follow-up on SHE observation
reports and leadership engagement and other SHE
issues. These are carried out through a computer
based PIR (Performance Improvement Request)
System for an easier tracking and monitoring of the
environmental management improvement process.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

71

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

SEGWWL uses renewable resources in the form of
geothermal steam as the main energy for generating
electricity. In addition, the Company also requires
other supporting materials in the production process
activities. These materials are Caustic Soda, Biocide,
Sulfur, Trasar and Dispersant.

The company strives to implement efficiency while
optimally generating electricity. The initiatives we
have carried out include online monitoring of the
cooling water pH level, monitoring the procurement
and supply of caustic soda using SAP and monitoring
the reliability and operational readiness of caustic
soda injection equipment.

The performance of using caustic soda in 2020
increased by 23%. This increase occurred due to the
delay in caustic soda procurement and also the high
rainfall entering the cooling water basin, resulting
in a decrease in pH level which required a sufficient
amount of caustic soda to return the pH level to
normal.

SEGWWL menggunakan sumber daya terbarukan
(renewable resources) berupa uap panas bumi sebagai
bahan energi untuk membangkitan listrik. Selain itu,
Perusahaan juga membutuhkan material pendukung
lainnya dalam kegiatan proses produksi. Material
tersebut berupa Soda Api, Biosida, Sulfur, Trasar dan
Dispersan.

Perusahaan mengupayakan penerapan efisiensi
untuk menghasilkan listrik secara optimal. Inisiatif
yang kami laksanakan diantaranya adalah melakukan
monitoring pH air pendingin secara online, monitoring
pengadaan dan ketersediaan pasokan soda api secara
sistem dengan menggunakan SAP dan monitoring
kehandalan dan kesiapan operasi peralatan injeksi
soda api.

Kinerja penggunaan soda api di tahun 2020
meningkat sebesar 23%. Kenaikan ini terjadi
dikarenakan adanya keterlambatan pengadaan soda
api dan juga tingginya curah hujan yang masuk ke
basin air pendingin sehingga terjadi penurunan pH
dan memerlukan soda api yang cukup banyak untuk
mengembalikan pH ke kondisi normal operasi.

Pembangkit unit 1 (ton)
Plant unit 1 (ton)

Pembangkit unit 2 (ton)
Plant unit 2 (ton)

Total pembangkit unit 1 dan unit 2 (ton)
Total plant unit 1 and unit 2 (ton)

Soda api (Kg)
Caustic soda (Kg)

Biosida, sulfur 3DT, Trasar dan Dispersant (liter)
Biocide, 3DT Sulfur, Trasar and Dispersant (liter)

6.743.423
6,743,423

6.951.560
6,951,560

13.694.983
13,694,983

394.000
394,000

21.554
21,554

5.895.767
5,895,767

	
6.307.335
6,307,335

12.203.102
12,203,102

320.000
320,000

23.629
23,629

6.682.810
6,682,810

	
6.982.151
6,982,151

13.664.961
13,664,961

300.000
300,000

26.399
26,399

2020 2019 2018

Material :
Uap
panas bumi
Os everio.
Optatiorem
re

Konsumsi uap panas
bumi

Geothermal steam
consumption

Konsumsi material
pendukung

Supporting material
consumption

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

72

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

73

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

ENERGI
ENERGY

[GRI 103-1, 103-2, 302-1, 302-3, 302-4]

As an energy generating company, SEGWWL highly
emphasizes the importance of optimum energy use
and energy efficiency. Both are key indicators to
increase the Company’s added value. A more efficient
use of energy, especially for house load, will lead to a
higher quantity of energy that can be sold.

Since 2019 SEGWWL has implemented Energy
Management System in accordance with ISO 50001:
2018 international standard, which has become
the main guideline in energy management. The
Company has carried out a series of initiatives for
energy efficiency throughout 2020. Complete energy
efficiency initiatives can be found in the Sustainability
Data and Information Chapter of this Report.

One of the Company’s innovations for energy
efficiency is the use of the clamping box system
while operating to overcome steam leaks in valves
and pipes. This program is able to provide energy
efficiency without generation loss of up to 3,791 GJ
during leak maintenance. The Company plans to
register a patent right of this innovation.

Sebagai perusahaan penghasil energi, SEGWWL
sangat menekankan pentingnya penggunaan energi
yang optimal dan efisiensi energi. Kedua hal tersebut
merupakan indikator kunci untuk meningkatkan nilai
tambah Perusahaan. Semakin optimal dan efisien
penggunaan energi, terutama untuk penggunaan
sendiri (house load), maka akan semakin tinggi
kuantitas energi yang dapat dijual.

Sejak tahun 2019 SEGWWL telah menerapkan
Sistem Manajemen Energi sesuai dengan standar
internasional ISO 50001:2018, sistem ini menjadi
panduan utama dalam pengelolaan energi.
Perusahaan telah melakukan serangkaian inisiatif
sebagai upaya efisiensi energi di sepanjang tahun
2020. Inisiatif efisiensi energi secara lengkap dapat
dilihat pada Bab Data dan Informasi Keberlanjutan
Laporan ini.

Salah satu inovasi yang dilaksanakan oleh Perusahaan
dalam rangka efisiensi energi adalah penggunaan
metode sistem clamping box pada keadaan beroperasi
untuk menanggulangi kebocoran uap pada katup dan
pipa. Program ini mampu memberikan efisiensi energi
dengan tidak terjadinya kehilangan pembangkitan
hingga sebesar 3.791 GJ pada saat pemeliharaan
kebocoran. Inovasi ini direncanakan akan didaftarkan
hak paten ke lembaga pemberi hak paten di Indonesia

Produksi listrik - Gross (GJ)
Electricity production - Gross (GJ)

Produksi listrik – net (GJ)
Electricity production – net (GJ)

Pemakaian listrik sendiri (GJ)
House load (GJ)

6.999.062
6,999,062

6.795.496
6,795,496

203.565,6
203,565.6

6.918.264
6,918,264

	
6.691.086
6,691,086

238.096,12
238,096.12

7.048.517
7,048,517

6.822.924
6,822,924

240.556,86
240,556.86

2019 20182020

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

74

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Inovasi tersebut tidak hanya memberikan manfaat
efisiensi energi bagi Perusahaan namun juga
memberikan dampak nilai tambah bagi konsumen,
supplier serta lingkungan. Bagi konsumen pasokan
listrik semakin terpenuhi karena availabilitas dan
reliabilitas pasokan listrik terjaga. Nilai pengadaan
yang dikeluarkan untuk terealisasinya inovasi ini tentu
memberikan manfaat bagi mitra kerja. Sementara dari
aspek lingkungan inovasi ini menghilangkan emisi
pembangkit sistem listrik grid JAMALI sebesar
907,69 ton CO2eq yang dihasilkan bila metode
penggantian pipa dan katup dilakukan pada saat
pembangkit tidak beroperasi.

SEGWWL melakukan benchmarking intensitas
pemakaian energi dengan perusahaan sejenis lainnya,
dalam skala internasional, Asia dan nasional. Hasil
benchmarking menunjukkan Perusahaan berada
pada posisi 25% terbaik. Hasil benchmarking ini telah
diverifikasi oleh PT ITS Tekno Sains.

These innovations not only provide energy efficiency
for the Company but also provide added value
for consumers, suppliers and the environment.
Consumer’s electricity supply is fulfilled because
the availability and reliability of electricity supply is
maintained. The value of the procurement issued
for this innovation will certainly provide benefits for
partners. Meanwhile, from the environmental aspect,
this innovation has eliminated the emission of the
JAMALI grid power plant by 907.69 tons of CO2eq
which is produced during pipe and valve replacement
method when the plant is not operating.

SEGWWL benchmarked the intensity of energy use
with other similar companies, on an international,
Asian and national scale. Benchmarking results
showed the Company in the best 25% position. This
result has been verified by PT ITS Tekno Sains.

Rasio efisiensi energi terhadap total
pemakaian energi (%)
Ratio of energy efficiency to total
energy consumption (%)

Intensitas pemakaian energi (GJ/GJ)
Energy consumption intensity (GJ/GJ)

72,86

72.86

0,029
0.029

72,74

72.74
	

0,034
0.034

72,28

72.78

	
0,034
0.034

2020 2019 2018

180,54
GWh

180.54 GWh 645,182.02 GJ

645.182,02
GJ

Hasil efisiensi energi
tahun 2020

Energy efficiency result
in 2020

Hasil efisiensi energi
tahun 2020

Energy efficiency result
in 2020

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

75

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

76

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

EMISI KE UDARA
AIR EMISSIONS

[GRI 103-1, 103-2, 305-1, 305-4]

In addition to the CDM program, the
Company also carries out various other
initiatives to reduce greenhouse gas
emissions. We carried out a series of
activities focused on reducing emissions
through energy efficiency and optimizing
operational activities in the production and
support processes. More detailed information
regarding emission reduction initiatives
can be found in the Sustainability Data and
Information Chapter of this Report.

The source of greenhouse gas emissions
produced by geothermal power plant
is mostly CO2, which comes from Non-
Condensable Gas (NCG) contained in
the steam from the generation process.
Therefore, the Company strives to make
innovations in the production process
to generate cleaner emissions. SEGWWL
engineered online setting simulation and
stroking valve governor to obtain optimum
operating conditions without the need of
unit shutdown. This innovation can reduce
emissions from Jamali grid by 7,388 tons
CO2e.

Selain penerapan program CDM, Perusahaan
juga melakukan berbagai inisiatif lainnya
untuk menurunkan emisi gas rumah
kaca. Rangkaian kegiatan berfokus pada
pengurangan emisi melalui efisiensi energi
dan optimalisasi kegiatan operasional pada
proses produksi dan pendukung. Informasi
lebih lengkap mengenai inisiatif penurunan
emisi dapat dilihat pada Bab Data dan
Informasi Keberlanjutan Laporan ini.

Sumber emisi gas rumah kaca yang dihasilkan
PLTP sebagian besar berupa CO2 yang
berasal dari Non-Condensable Gas (NCG)
yang terkandung dalam uap dari proses
pembangkitan. Oleh karena itu Perusahaan
berupaya melakukan inovasi dalam proses
produksi yang dapat berdampak pada emisi
yang lebih bersih. SEGWWL melakukan
rekayasa kegiatan online setting dan stroking
valve governor untuk mendapatkan kondisi
optimum operasi tanpa diperlukan shutdown
unit pembangkitan. Inovasi ini dapat
mengurangi emisi grid Jamali sebesar 7.388
ton CO2e.

Pembangkit Listrik Tenaga Panas bumi (PLTP) merupakan pembangkit yang
lebih ramah lingkungan. Emisi gas rumah kaca (GRK) yang ditimbulkan jauh

lebih kecil dibandingkan dengan pembangkit listrik berbahan bakar fosil
(minyak bumi atau batu bara). Namun SEGWWL tetap berperan aktif dalam

penurunan emisi melalui program Clean Development Mechanism (CDM)
yang diterapkan sejak tahun 2010.

Geothermal Power Plants are considered more environmentally friendly because the
greenhouse gas emissions (GHG) are much lower than fossil fuel (petroleum or coal) power

plants. However, SEGWWL still plays an active role in reducing our emissions through the Clean
Development Mechanism (CDM) program since 2010.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

77

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Emisi yang dihasilkan (ton CO2)
Emission produced (ton CO2)

Intensitas Emisi GRK (ton CO2e/MWh)
GHG Emission Intensity (ton CO2e/MWh)

153.942
153,942

0,082
0.082

144.187,27
144,187.27

	
0,078
0.078

110.854,85
110,854.85

	
0,058
0.058

2020 2019 2018

Unit beroperasi
normal tapi tidak

optimum
Unit operates

normally but not
optimum

Unit dimatikan
Unit shut down

Pengaturan katup
Governor

Governor valve
arrangement

Penggunaan Listrik
PLN selama 6 jam

Use of PLN electricity
for 6 hours

Pengetesan bukaan
katup Governor
Governor valve

openings testing

Unit beroperasi
normal kembali &

optimum
Unit operates back

to normal &
optimum

Skema Sebelum Dilakukan Inovasi
Scheme Before Innovation

Skema Setelah Dilakukan Inovasi
Scheme After Innovation

Pengaturan katup
Governor

Governor valve
arrangement

Pengetesan bukaan
katup Governor
Governor valve

openings testing

Unit beroperasi
normal kembali &

optimum
Unit operates back

to normal &
optimum

Penggunaan Listrik
PLN

Use of PLN
electricity

Unit beroperasi
normal tapi tidak

optimum
Unit operates

normally but not
optimum

Lingkup laporan emisi : Cakupan 1 gas rumah kaca yang
kami emisikan dari penggunaan energi secara langsung

Jenis gas yang dilaporkan	: CO2

Emisi dari sumber biogenic: TIdak terdapat sumber
emisi biogenic pada operasi SEGWWL

Tahun dasar perhitungan emisi : 2012, tahun dipilih
karena pada saat tersebut tingkat produksi relatif
normal, tidak ada lonjakan signifikan pada operasi
kami. Sampai saat ini belum ada penyesuaian
terhadap tahun dasar perhitungan emisi GRK

Scope of emission reports : Scope 1, the greenhouse
gases we emit from direct energy use

Type of gas reported : CO2

Emissions from biogenic sources : There are no sources
of biogenic emissions in SEGWWL operations

Base year calculation of emissions : 2012, the year was
selected because production levels at the time were
relatively normal, there were no significant jump in
our operations. No change to the base year for the
measurement of GHG emissions has been made to date.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

78

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Emisi GRK pada tahun dasar (Ton CO2e) : 134.726,10

Faktor emisi dan potensi pemanasan global yang
dipergunakan: Perhitungan emisi tidak menggunakan
faktor emisi, tetapi berdasarkan komponen GHG yang
terdapat pada steam (material)

Pendekatan konsolidasian perhitungan emisi: Emisi
dihitung berdasarkan besaran operasional perusahaan

Standar, metodologi, asumsi dan/atau perangkat
kalkulasi yang digunakan : Perhitungan berdasarkan
referensi dari Peraturan Menteri Lingkungan Hidup
dan Kehutanan Republik Indonesia Nomor P.15/
MENLHK/SETJEN/KUM.1/4/2019 tentang Baku Mutu
Emisi Pembangkit Listrik Tenaga Termal

Untuk memastikan kepatuhan terhadap peraturan yang
berlaku, SEGWWL melakukan pemantauan emisi NCG
secara berkala, dua kali dalam setahun. Pengukuran
dilakukan oleh pihak ketiga yang independent dan
terakreditasi. Parameter yang diukur mencakup
CO2, H2S dan NH3. Selama periode pelaporan, hasil
pengukuran menunjukkan semua parameter masih
berada di bawah baku mutu yang ditetapkan. Hasil
pengukuran lebih detil dapat dilihat pada Bab Data dan
Informasi Keberlanjutan Laporan ini.

GHG emissions in base year (tons of CO2e): 134,726.10

Emission factors and global warming potential used:
Emission calculations do not use emission factors, but
based on the GHG component found in steam (material)

Consolidated approach to calculating emissions: Emissions
are calculated based on the size of the Company’s operations

Standards, methodologies, assumptions and/or
calculation tools used: Calculations based on references
from the Regulation of the Minister of Environment and
Forestry of the Republic of Indonesia Number P.15/
MENLHK/SETJEN/KUM.1/4/2019 on Emission Quality
Standards for Thermal Power Plants

To ensure compliance with applicable regulations,
SEGWWL regularly monitors NCG emissions, twice a
year. Measurements are carried out by an independent
and accredited third party. The parameters measured
include CO2, H2S and NH3. During the reporting period,
the measurement results showed that all parameters
were still below the established quality standards.
More detailed measurement results can be found in
the Sustainability Data and Information Chapter of this
Report.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

79

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

PENGELOLAAN AIR DAN AIR LIMBAH
WATER AND WASTEWATER MANAGEMENT

[GRI 303-1, 303-2, 303-5]

SEGWWL conducts water management by prioritizing
the use of water produced and minimizing the use
of surface water. So far, surface water is not used for
production process and is only for domestic activities.

To ensure the discharged water meets the standard
quality as stipulated in the regulations, SEGWWL
owns a wastewater treatment plant to treat domestic
wastewater before it is returned to the river. The
company engages a competent third party for
monitoring and treatment of water.

The Company established 5 infiltration wells and 100
biopores as a way to conserve water. In addition,
rainwater storage ponds have also been built for the
purpose of washing vehicles, which the water is then
reused as recycled water.

SEGWWL melakukan pengelolaan air dengan
memprioritaskan penggunaan air yang dihasilkan dan
meminimalisir penggunaan air permukaan. Sejauh ini
Perusahaan tidak menggunakan air permukaan untuk
proses produksi dan hanya digunakan untuk kegiatan
domestik.

Untuk memastikan air yang dibuang memenuhi baku
mutu yang ditetapkan dalam peraturan, SEGWWL
memiliki instalasi pengolahan air limbah untuk mengolah
limbah domestik sebelum dikembalikan ke sungai.
Perusahaan melibatkan pihak ketiga yang berkompeten
untuk melakukan pemantauan dan pengolahan air.

Perusahaan memiliki 5 sumur resapan dan 100 lubang
biopori sebagai salah satu cara dalam konservasi
air. Selain itu kolam penampungan air hujan juga
dibangun yang airnya dimanfaatkan untuk keperluan
mencuci kendaraan, dan selanjutnya air tersebut
ditampung kembali untuk di daur ulang.

Total konsumsi air (m3)
total water consumption (m3)

8.550
8,550

11.094
11,094

12.771
12,771

2020 2019 2018

Pendekatan ekosistem
dan daerah tangkapan
air, yaitu memelihara
ekosistem, sekaligus
melakukan konservasi dan
peningkatan kapasitas
daerah tangkapan air di
wilayah operasi Perusahaan

Approach to ecosystem
and water catchment
area, namely preserving
the ecosystem, as well as
conserving and increasing
the capacity of water
catchment area in the
Company’s operational
areas

Reinjeksi air terproduksi (brine
water dan air kondensat), yaitu
mengembalikan air tersebut
ke dalam formasi reservoir uap
panas bumi melalui sumur
reinjeksi. Sistem pengelolaan
air dibuat tertutup, sehingga
setiap air yang dikeluarkan dari
tanah, akan dikembalikan

Reinjection of produced water
(brine water and condensate
water), namely returning
the water to the geothermal
reservoir through reinjection
wells. We also set up a closed
water management system, so
that any water removed from
the ground will be recovered

Mendukung implementasi
konservasi air untuk
masa depan yang
berkelanjutan dengan
mengurangi penggunaan
air permukaan dan
menurunkan pencemaran
air limbah

Supporting the
implementation of
water conservation for
a sustainable future
by reducing the use
of surface water and
reducing wastewater
pollution

PENGELOLAAN AIR SECARA HOLISTIK DI SEGWWL
HOLISTIC WATER MANAGEMENT AT SEGWWL

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

80

Tata Kelola
Keberlanjutan
Sustainability
Governance

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

81

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

PROGRAM REMOVAL SULFUR DEPOSIT
PADA COOLING TOWER FILL DENGAN
MEMANFAATKAN AIR KONDENSAT
Pada tahun 2020, SEGWWL melakukan inisiatif baru
dalam rangka efisiensi penggunaan air melalui
program Removal Sulfur Deposit pada Cooling Tower
Fill dengan memanfaatkan air kondensat.

Cooling Tower Fill merupakan komponen menara
pendingin yang digunakan untuk memecah
kondensat sehingga proses pendinginan pada
Cooling Tower bisa dilakukan dengan efektif.
Seiring dengan waktu, endapan lumpur akan
mengotori Fill dan bahkan bisa menyumbat,
sehingga proses pendinginan menjadi tidak efektif.
Karena hal tersebut, Fill diganti secara periodik
setiap 9 tahun.

SEGWWL berinovasi dengan melakukan
pembersihan pada Fill yang masih bagus
kondisinya, pembersihan ini dilakukan dengan
memanfaatkan air terproduksi kondensat.
Kegiatan dilakukan dengan menambahkan jalur air
kondensat dari Hot Well Pump Unit 2 menuju area
Drying Bed (tempat kegiatan removal sulfur deposit
pada Fill) dan kemudian dialirkan ke Thermal
Pond. Terdapat pula penambahan komponen yakni
penambahan tangki air di area Drying Bed dan alat
water blaster sebagai alat untuk membersihkan
Cooling Tower Fill.

Inisiatif ini dalam rangka menciptakan kondisi
ideal berupa melakukan optimasi rantai nilai yang
berdampak pada perusahaan, konsumen, supplier
serta lingkungan. Terjadi pengurangan dampak
lingkungan dengan mengurangi pemakaian air
permukaan karena diganti dengan menggunakan
air terproduksi kondensat sebagai sumber air untuk
membersihkan sulfur pada Cooling Tower Fill.

Pemanfaatan air terproduksi kondensat ini
mampu mengkonservasikan air permukaan
sebesar 221,53 m3 pada tahun 2020 atau senilai
dengan Rp1.041.191,- bila menggunakan air
bersih (volume air kondensat yang dimanfaatkan
dikalikan dengan harga air bersih dari PDAM
Rp4.700 per m3).

SULFUR DEPOSIT REMOVAL PROGRAM
ON COOLING TOWER FILL USING
CONDENSATE WATER
In 2020, SEGWWL carried out a new initiative for
water efficiency through the Sulfur Deposit Removal
program on Cooling Tower Fill using condensate
water.

Cooling Tower Fill is a component used to break
down condensate for an effective cooling process
in the Cooling Tower. Over time, the sludge will
contaminate the Fill and can even clog, making the
cooling process ineffective. This is why the Fill is
replaced periodically every 9 years.

SEGWWL innovates by cleaning Fills in good
condition using condensate-produced water. The
activity is carried out by adding a condensate
water line from the Hot Well Pump Unit 2 to the
Drying Bed area (where the sulfur deposit removal
activity was carried out on the Fill) and then flows
it to the Thermal Pond. There are also additional
components, such as the addition of a water tank
in the Drying Bed area and a water blaster as a tool
for cleaning the Cooling Tower Fill.

This initiative was held in order to create ideal
conditions in the form of value chain optimization
that will impact the Company, consumers, suppliers
and the environment. There is less environmental
impact by reducing the use of surface water and
replacing it with condensate-produced water to
clean sulfur in the Cooling Tower Fill.

Utilization of condensate-produced water was able
to conserve surface water by 221.53 m3 in 2020 or
equivalent to IDR1,041,191 for using clean water
(the volume of condensate water used is multiplied
by the price of clean water from PDAM of
IDR4,700 per m3).

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

82

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

83

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

PENGELOLAAN LIMBAH B3 DAN NON-B3
HAZARDOUS AND NON-HAZARDOUS

WASTE MANAGEMENT
[GRI 306-1, 306-2, 306-3]

SEGWWL emphasizes waste management in
accordance with the policies set forth in the waste
management procedure. Management is carried out
with the following approach:
•	Application of the 3R principles (Reduce, Reuse and

Recycle) and safe disposal
•	Waste segregation based on the main characteristics,

namely hazardous and non-hazardous

For hazardous waste, the Company ensures that it is
handled in accordance with the laws and regulations.
The procedures are managing licensed temporary
storage facilities (TPS), equipping the requirements
for hazardous waste packaging with symbols and
labels, handing over hazardous waste to licensed
third parties, reporting every 3 months to the relevant
agencies.

In carrying out waste management, the Company
prioritizes the principle of reducing waste through
a series of efficiency programs in our operational
activities. One of the initiatives is implementing
E-Documents for various purposes, such as forms,
reports, etc., in order to reduce paper waste.

SEGWWL menekankan pengelolaan limbah sesuai
dengan kebijakan yang tertuang pada prosedur
manajemen limbah. Pengelolaan dilakukan dengan
pendekatan sebagai berikut :
•	 Penerapan priinsip 3R (Reduce, Reuse dan Recycle)

dan pembuangan yang aman
•	 Pemisahan limbah berdasarkan karakteristik utama,

yaitu B3 dan non-B3

Untuk limbah B3, Perusahaan memastikan
penanganannya sesuai dengan peraturan
perundangan yang berlaku, yakni: mengelola tempat
penyimpanan sementara (TPS) B3 sesuai dengan
izin yang berlaku, melengkapi persyaratan kemasan
limbah B3 dengan simbol dan label, menyerahkan
limbah B3 ke pihak ketiga yang sesuai dengan izin
yang dimiliki, melaporkan pengelolaan limbah B3
setiap 3 bulan ke instansi terkait.

Dalam pengelolaan limbah, Perusahaan
mengutamakan prinsip mengurangi limbah melalui
serangkaian program efisiensi di kegiatan operasional.
Salah satu inisiatif yang dilakukan adalah menerapkan
E-Document untuk berbagai tujuan, seperti pengisian
form, pembuatan laporan, dll, dalam rangka
mengurangi limbah kertas.

BEBERAPA PROGRAM 3R (REDUCE-REUSE-RECYCLE) SAMPAH,
DIJALANKAN PADA TAHUN 2020 UNTUK MENGURANGI
BEBAN PEMBUANGAN SAMPAH KE TPA. BERIKUT
DIANTARANYA PROGRAM BARU YANG DIJALANKAN :

SEVERAL 3R (REDUCE-REUSE-RECYCLE) WASTE
PROGRAMS WERE IMPLEMENTED IN 2020 TO REDUCE
WASTE GOING INTO LANDFILLS. THE NEW PROGRAMS
ARE AS FOLLOWS:

Anti COVID-19 (Penggunaan tempat makanan yang dapat
dipergunakan berulang kali untuk mengganti prasmanan dan
kardus makanan saat pandemi COVID-19)

Anti-COVID-19 food packaging (Using reusable food containers to
replace buffets and food cartons during the COVID-19 pandemic)

Pemanfaatan minyak goreng bekas pakai untuk pembuatan sabun Repurpose used cooking oil for soap making

Pemanfaatan kembali (reuse) tutup tempat sampah yang tidak
lagi dipergunakan, untuk pot tanaman Reusing trash cans lids that are no longer in use for plant pots

Pemanfaatan sampah biji buah untuk pembenihan buah di
area nursery tanaman

Utilizing fruit seed waste for fruit seeding in the plant nursery
area

Pemanfaatan junk pipa untuk saluran air masyarakat Repurpose pipe junk for community waterways

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

84

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

PENGENDALIAN KOROSI PIPA REINJEKSI
KONDENSAT DENGAN METODE
SACRIFICIAL SPOOLS
Beberapa inisiatif baru dilaksanakan pada tahun
2020 untuk mengurangi timbulan limbah B3 yang
dihasilkan dari kegiatan operasional ataupun
proyek. Salah satu program baru yang berjalan
adalah “Pengendalian korosi pipa reinjeksi
kondensat dengan metode Sacrificial Spools”.

Operasional pembangkit panas bumi
menghasilkan air terproduksi berupa kondensat
yang diinjeksikan kembali ke reservoir bumi
melalui pipa reinjeksi. Pipa reinjeksi kondensat
dapat mengalami korosi karena adanya DO
corrosion cell pada kondensat. Korosi pada pipa
kondensat berpotensi menyebabkan kebocoran
kondensat ke lingkungan.

Metode yang umum digunakan dalam
penanganan korosi pada pipa adalah dengan
menggunakan metode Corrosion Inhibitor
atau Oxygen Scavenger, namun kedua metode
ini berpotensi berdampak negatif terhadap
lingkungan karena memerlukan penggunaan
bahan kimia.

SEGWWL memilih untuk melakukan pengendalian
korosi pipa reinjeksi kondensat dengan metode
Sacrificial Spool karena tidak menggunakan bahan
kimia sehingga lebih ramah lingkungan. Inovasi
yang dilakukan adalah modifikasi fungsi PCV
(Pressure Control Valve) yang terpasang pada
pipa, dari sebelumnya sebagai pengatur tekanan
upstream kondensat kini menjadi pengatur
pressure drop pada area sacrificial spool.

Dengan adanya PCV di area sacrificial spools,
korosi akan terkonsentrasi di area sacrificial
sehingga korosi pipa dapat lebih mudah
dikendalikan dan dimonitoring. Dampak
lingkungan program ini adalah dapat mengurangi
potensi timbulan limbah B3 berupa kemasan
bekas B3 sebanyak 28,95 ton.

CONTROLLING CONDENSATE REINJECTION
PIPE CORROSION USING THE SACRIFICIAL
SPOOLS METHOD
Several new initiatives were implemented in 2020
to reduce the hazardous waste generated from
operational activities or projects. One of the new
programs is “Controlling condensate reinjection
pipe corrosion by using the Sacrificial Spools
method”.

Geothermal plant operations produce condensate
water which will be injected back into the earth’s
reservoir through reinjection pipes. The condensate
reinjection pipe can be corrosive due to DO
corrosion cells in the condensate. Corroded
pipe has the potential to cause leakage into the
environment.

The commonly used method in handling corrosion
in pipes is the Corrosion Inhibitor or Oxygen
Scavenger. However, both methods have a negative
impact on the environment because they require
the use of chemicals.

SEGWWL chose to control the condensate
reinjection pipe corrosion using the Sacrificial Spool
method without the use of chemicals and making
it more environmentally friendly. The innovation
made is a modification of the PCV (Pressure Control
Valve) function installed on the pipe. From a
condensate upstream pressure regulator to now a
pressure drop regulator in the sacrificial spool area.

With PCV application in the sacrificial spools area,
corrosion is concentrated in the sacrificial areas so
that it can be easier to control and monitor. This
program can reduce the potentially hazardous
waste generation from used packaging of
hazardous materials by 28.95 tons.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

85

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

KEANEKARAGAMAN HAYATI
BIODIVERSITY

[GRI 103-1, 103-2]

The SEGWWL working area is close to protected
forest and production forest. The Company’s
operational activities can potentially change
biodiversity due to facilities and infrastructure
development. For this reason, in order to maintain
and promote biodiversity, SEGWWL implements the
following strategies:
• Carry out an inventory and monitoring of flora and

fauna.
•	Limit interactions of project implementation in

protected forest areas to minimize contact with
habitats and species.

•	Tree planting in and around the Company’s
operational areas.

•	Establishing nurseries at the project site.

LAND REVEGETATION
SEGWWL conducts land revegetation to restore and
improve the environment quality and ecosystem. The
company replants endemic plants in and around the
operational area.

Wilayah kerja SEGWWL dekat dengan hutan lindung
dan hutan produksi. Kegiatan operasional Perusahaan
berpotensi mengubah keanekaragaman hayati yang
diakibatkan aktivitas pengembangan sarana dan
prasarana produksi. Untuk itu dalam rangka menjaga
dan mempromosikan keanekaragaman hayati,
SEGWWL menerapkan strategi yang mencakup :
•	 Menjalankan inventarisasi dan pemantauan flora

dan fauna.
•	 Membatasi interaksi pelaksanaan proyek di lokasi

kawasan hutan lindung untuk meminimalkan
kontak dengan habitat maupun spesies yang ada di
dalamnya.

•	 Melakukan kegiatan penanaman pohon di lahan-
lahan area operasi Perusahaan dan sekitarnya

•	 Melakukan pembibitan di nursery yang ada di
lokasi proyek.

REVEGETASI LAHAN
Untuk memulihkan dan memperbaiki kualitas
lingkungan dan ekosistem agar berfungsi sesuai
peruntukannya, SEGWWL melakukan revegetasi
lahan. Perusahaan melakukan penanaman kembali
tumbuhan endemik pada lahan-lahan area operasi
dan sekitarnya.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

86

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Perusahaan memiliki program baru yaitu One Visitor
One Tree. Program ini merupakan revegetasi internal
(Bibit hasil dari Nursery Plant WW), yaitu melakukan
penanaman pohon di area Perusahaan saat ada
kunjungan tamu ke SEGWWL. Di tahun 2020,
penanaman dilakukan bersama Mahasiswa Student
Energy Universitas Padjajaran.

PEMANTAUAN DAN PERLINDUNGAN FLORA
SEGWWL melakukan pemantauan flora yang
tumbuh di lahan yang berdekatan dengan wilayah
operasional di 7 lokasi secara periodik, dua kali
dalam setahun. Pada tahun 2020, Indeks Shannon-
Wiener (H’) Flora berkisar antara 0,86 sampai 1,78,
artinya secara umum keanekaragaman tumbuhan di
SEGWWL termasuk dalam kategori rendah-sedang.

Upaya perlindungan flora dilakukan oleh SEGWWL
melalui penanaman Pinus Merkusii yang termasuk
kedalam kategori terancam atau vulnerable
menurut IUCN Red List. Penanaman pinus dilakukan
dengan mempertimbangkan penyeimbangan
antara pelestarian spesies terancam punah tanpa
mendegradasi tanaman lokal.

Berdasarkan hasil pemantauan hanya tanaman Pinus
Merkusii yang terdaftar dalam IUCN Red List dan
lokasi pemantauan masih didominasi oleh tanaman
jenis lokal, hal ini menunjukkan aktivitas SEGWWL
tidak memberikan dampak negatif yang signifikan
terhadap vegetasi lokal.

PEMANTAUAN DAN PERLINDUNGAN FAUNA
SEGWWL melakukan pemantauan jenis burung,
herpetofauna (amfibi), mamalia dan kupu-kupu di
7 lokasi sekitar Gunung Bendil, Gunung Wayang,
Gunung Malabar dan Situ Aul. Pada tahun 2020,
Indeks Shannon-Wiener (H’) Fauna berkisar
antara 1,76 sampai 2,09 artinya secara umum
keanekaragaman fauna di SEGWWL termasuk dalam
kategori sedang.

Berdasarkan hasil pemantauan, terdapat beberapa
jenis fauna yang termasuk kedalam kategori
kepunahan berdasarkan IUCN Red List, status
perdagangan CITES hingga fauna dilindungi
berdasarkan Peraturan Pemerintah. Keberadaan

The company has a new program called One Visitor
One Tree. This program is an internal revegetation
(seedlings from WW’s Nursery Plant), where guests
can plant trees in the Company’s area. In 2020,
we carried out planting with Student Energy of
Padjajaran University.

FLORA MONITORING AND PROTECTION
SEGWWL conducts periodic monitoring of flora
around the operational areas in 7 locations twice a
year. In 2020, the Shannon-Wiener Index (H’) of Flora
in the area ranges from 0.86 to 1.78, which means
that the plant biodiversity in SEGWWL field in general
is in the low-medium category.

SEGWWL carries out flora protection efforts by
planting Pinus Merkusii which belong in threatened
or vulnerable category according to the IUCN Red
List. Pine planting is carried out by considering the
balance between preserving endangered species
without harming local vegetation.

Based on the monitoring results, only Pinus
Merkusii plants are listed in the IUCN Red List and
the monitoring location is still dominated by local
species, this shows that SEGWWL activity does
not have a significant negative impact on local
vegetation.

FAUNA MONITORING AND PROTECTION
SEGWWL monitors the species of birds, herpetofauna
(amphibians), mammals and butterflies in 7 locations
around Mount Bendil, Mount Wayang, Mount
Malabar and Situ Aul. In 2020, the Shannon-Wiener
(H’) Fauna Index ranges from 1.76 to 2.09, which
means the diversity of fauna in SEGWWL is in the
moderate category.

Based on the monitoring result, there are several
species of fauna that are in the extinction category
based on the IUCN Red List and the status of
CITES trade. This means according to Government
Regulations the fauna is protected. The existence

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

87

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Jenis pohon yang ditanam terdiri dari: Trembesi (Samanea
saman), Gayam (Inocarpus fagifer), Damar (Aghatis dammara),
Samolo (Diospyros blancoi), Manglid (Manglietia glauca), Puspa
(Schima walichii), Rasamala (Altingia excelsa), Pepaya (Carica
papaya)
Types of trees planted: Trembesi (Samanea saman), Gayam
(Inocarpus fagifer), Damar (Aghatis dammara), Samolo
(Diospyros blancoi), Manglid (Manglietia glauca), Puspa (Schima
walichii), Rasamala (Altingia excelsa), Papaya (Carica papaya)

pohon ditanam pada program
One Visitor One Tree
trees were planted in
One Visitor One Tree

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

88

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

631.769
pohon

Akumulasi pohon
ditanam

2002-2020
631,769 trees

Accumulated trees planted
in 2002-2020

300 pohon
Jumlah pohon

ditanam
di tahun 2020

300 trees
Number of trees planted

2020

0,12
Ha

Luas lahan
direhabilitasi 2020

0.12 Ha
Total of land area

rehabilitated in 2020

23
Spesies

Jenis tanaman
pembibitan di nursery

pada tahun 2020
23 species

Types of nursery plant in
2020

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

89

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Burung Elang Jawa (Nisaetus bartelsi) yang
merupakan spesies endemik pulau Jawa berhasil
tercatat pada pemantauan Tahun 2020. Mengacu
pada IUCN dan Peraturan Menteri Lingkungan
Hidup dan Kehutanan No. P.92/MENLHK/SETJEN/-
KUM.1/8/2018, spesies ini berstatus terancam punah
(endangered) dan dilindungi akibat populasinya di
alam yang kian menurun.

Keberadaan Burung Elangular Bido (Spilornis cheela),
dan Kipasan Ekor Merah (Rhipidura phoenicura)
tergolong ke dalam satwa yang dilindungi
berdasarkan Peraturan Menteri Lingkungan Hidup
dan Kehutanan No. P.92/MENLHK/SETJEN/-
KUM.1/8/2018. Selain itu, dijumpai pula dua
jenis kupu-kupu raja, yakni Troides helena dan
Troides cuneifera yang tergolong ke dalam satwa
yang dilindungi berdasarkan Peraturan Menteri
Lingkungan Hidup dan Kehutanan
No. P.92/MENLHK/SETJEN/-KUM.1/8/2018.

PEMANTAUAN BIOTA AIR
SEGWWL melakukan pemantauan pada biota
air plankton dan benthos yang bertujuan untuk
mengetahui tingkat keanekaragaman hayati yang
berdampak pada kestabilan ekosistem perairan.
Pemantauan dilakukan dengan menyaring plankton
pada air dan mengambil sampel bentos di dasar
perairan pada luasan transek tertentu.

Hasil pemantauan yang dilakukan pada tahun 2020
menunjukan Indeks Keanekaragaman (H’) pada
fitoplankton, zooplankton dan bentos berkisar
antara 1,040 - 1,909. Dapat disimpulkan memiliki
keanekaragaman yang sedang dan berarti baik
untuk perairan. Melalui pemantauan biota air
dapat mengindikasikan jika aktivitas SEGWWL di
dekat perairan tidak berpengaruh negatif terhadap
keanekaragaman hayati perairan.

Indeks Shannon-Wiener (H’) Flora
Shannon-Wiener (H’) Flora Index

Indeks Shannon-Wiener (H’) Fauna
Shannon-Wiener (H’) Fauna Index

1,19 – 2,31
1.19 - 2.31

1,20 – 2,47
1.20 - 2.47

1,20 – 2,71
1.20 - 2.71

1,33 – 2,44
1.33 - 2.44

2020 2019 2018
0,86 – 1,78
0.86-1.78

1,76 – 2,09
1.76 - 2.09

of Java endemic species, Javanese Eagle (Nisaetus
bartelsi), was recorded in 2020 monitoring. Referring
to the IUCN and Regulation of the Minister of
Environment and Forestry No. P.92/MENLHK/
SETJEN/-KUM.1/8/2018, this species is endangered
and protected due to its decreasing population in
nature.

Crested Serpent Eagle (Spilornis cheela) and Rufous-
tailed Fantail (Rhipidura phoenicura) are classified as
protected species under Regulation of the Minister
of Environment and Forestry No. P.92/MENLHK/
SETJEN/-KUM.1/8/2018. In addition, there were also
two types of monarch butterflies, namely Troides
helena and Troides cuneifera, which classified as
protected animals under the Regulation of the
Minister of Environment and Forestry
No. P.92/MENLHK/SETJEN/-KUM.1/8/2018.

WATER BIOTA MONITORING
SEGWWL monitors the aquatic biota of plankton
and benthos which aims to determine the level of
biodiversity that impacts the stability of aquatic
ecosystems. Monitoring is carried out by filtering
plankton in the water and taking benthos samples at
the bottom of the waters in certain transect area.

The result of 2020 monitoring showed the Diversity
Index (H’) of phytoplankton, zooplankton and
benthos ranging from 1.040 to 1.909. It can be
concluded that they are in moderate level and good
for the waters. Aquatic biota monitoring can indicate
that SEGWWL activities near the waters have no
negative impact on biodiversity.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

90

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

PAKU KEHATI (PAKU BUMI UNTUK
KELESTARIAN KEANEKARAGAMAN HAYATI)

Letak SEGWWL berada pada fisiografi
Pangalengan Plateau dengan dinamika yang
khas, salah satunya adalah fenomena gerakan
massa tanah dan/atau batuan. Hal tersebut
tentunya memberikan dampak pada ekosistem
disekitarnya seperti kerusakan habitat flora dan
fauna, hilangnya rosot karbon, hilangnya mata
air, kerusakan infrastruktur bahkan hingga korban
jiwa.

Sebagai bentuk respon kepedulian SEGWWL
terhadap pelestarian lingkungan dengan menjaga
integrasi yang baik dari setiap aspek lingkungan
Perusahaan menjalankan program PAKU KEHATI
(Paku Bumi untuk Kelestarian Keanekaragaman
Hayati) atau Soil Nailing di Sekitar Cibitung
(Gunung Bedil).

PAKU KEHATI (SOIL NAILING FOR
BIODIVERSITY CONSERVATION)

SEGWWL is physiography located in the
Pangalengan Plateau with unique dynamics, one
of which is the mass movement phenomenon of
soil and/or rocks. This certainly has an impact on
the surrounding ecosystem, such as damage to
flora and fauna habitat, loss of carbon sinks, loss
of springs, damage to infrastructure and even
fatalities.

As a form of SEGWWL’s concern for environmental
preservation by maintaining good integration on
every aspect of the environment, the Company
runs PAKU KEHATI or Soil Nailing program around
Mount Bedil, Cibitung.

Wilayah kerja SEGWWL
dekat dengan hutan
lindung dan hutan
produksi. Kegiatan
operasional Perusahaan
berpotensi mengubah
keanekaragaman hayati
yang diakibatkan
aktivitas pengembangan
sarana dan prasarana
produksi.

The SEGWWL working area
is close to protected forest
and production forest. The
Company’s operational
activities can potentially
change biodiversity due to
facilities and infrastructure
development.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

91

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Material :
Uap
panas bumi
Os everio.
Optatiorem
re

Program PAKU KEHATI merupakan salah satu
bentuk implementasi SEGWWL dalam mitigasi
longsor melalui pemetaan Geohazard. Selain
infrastruktur, aspek yang dilindungi dalam
program ini adalah Hutan Lindung Gunung Bedil
(6 Ha) dan Hutan Konservasi Perhutani (5,9 Ha).

Total nilai investasi perusahaan sebesar
Rp7.258.450.000 meliputi kegiatan Civil and Earth
Survey, Soil Nailing, Ground Anchor and Stone
Masonry Works. Inovasi ini dikerjakan oleh tenaga
ahli internal dan eksternal dan tergolong baru
karena pada umumnya struktur serupa hanya
dibangun untuk perlindungan lereng saja, namun
program Paku Kehati ini juga berupaya untuk
melindungi keanekaragaman hayati.

Terdapat lebih dari 157 spesies flora, 9 spesies
mamalia, 35 spesies burung yang terlindungi
keberadaan serta habitatnya dalam pelaksanaan
program ini. Dengan adanya Biodiversity
Monitoring di Area Hutan Lindung Gunung Bedil,
terjadi peningkatan jumlah individu key species
burung (dari 0 menjadi 4) dan indeks diversity
(H’) tahun 2018 (0,07) dan 2020 (0,44), sementara
untuk flora terjadi peningkatan jumlah individu
diversity (H’) key species pohon Macropanax
dispermum (dari 30 menjadi 45), Castanopsis
javanica (dari 30 menjadi 35) dan indeks diversity
(H’) tahun 2018 (0,53) dan 2020 (0,69).

The PAKU KEHATI program is SEGWWL
implementation in landslide mitigation through
Geohazard mapping. Apart from infrastructure,
Mount Bedil Protection Forest (6 Ha) and Perhutani
Conservation Forest (5.9 Ha) are also protected.

The Company’s total investment value was
IDR7,258,450,000 which covers Civil and Earth
Survey, Soil Nailing, Ground Anchor and Stone
Masonry Works activities. This innovation is done
by internal and external experts and is relatively
new because generally, similar structures are only
built for slope protection. However, the Paku
Kehati program also seeks to protect biodiversity.

There are more than 157 species of flora, 9 species
of mammals, 35 species of birds whose existence
and habitat are protected in the implementation
of this program. With Biodiversity Monitoring in
Gunung Bedil Protected Forest Area, there was an
increase in the number of individual key species of
birds (from 0 to 4) and diversity index (H’) in 2018
(0.07) to 2020 (0.44). For flora, there is an increased
number of individual diversity (H’) key species of
Macropanax dispermum trees (from 30 to 45),
Castanopsis javanica (from 30 to 35) and diversity
index (H’) in 2018 (0.53) to 2020 (0.69).

DANA PENGELOLAAN LINGKUNGAN
SEGWWL telah mengalokasikan dana untuk berbagai
kegiatan perlindungan dan pelestarian lingkungan.
Hal ini merupakan sebagai wujud komitmen
Perusahaan untuk menciptakan lingkungan hidup
yang lebih baik. Dana lingkungan ini tergabung
dalam anggaran untuk kegiatan Keselamatan,
Kesehatan Kerja dan Lingkungan (K3L)

ENVIRONMENTAL MANAGEMENT FUND
SEGWWL has allocated funds for various
environmental protection and preservation activities.
This is a form of the Company’s commitment to
creating a better environment. These environmental
funds are incorporated in the budget for
Occupational Health, Safety and Environment (K3L)
activities.

Rp0,57 miliar
IDR0.57 billion Total dana lingkungan di tahun 2020

Total of environmental funds in 2020

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

92

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

93

Kesehatan dan Keselamatan
Kerja (K3)

Occupational Health and Safety

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

KOMITMEN DAN KEBIJAKAN PENGELOLAAN
KESEHATAN DAN KESELAMATAN KERJA

OCCUPATIONAL HEALTH AND SAFETY MANAGEMENT
COMMITMENT AND POLICY

[GRI 403-1, GRI 403-8]

SEGWWL memiliki komitmen penuh untuk
meningkatkan kinerja kesehatan dan keselamatan
kerja melalui penerapan sistem manajemen dan
standar operasi K3 yang terakreditasi, menumbuhkan
budaya kesadaran akan risiko K3 serta menciptakan
tempat kerja yang selamat dan sehat.

SEGWWL is fully committed to improving occupational
health and safety performance through the
implementation of accredited OHS management
system and operating standards, fostering OHS risks
awareness and creating a safe and healthy workplace.

KOMITMEN SEGWWL TERKAIT K3
SEGWWL COMMITMENT RELATED TO OHS

1	 Berkomitmen untuk menyediakan kondisi kerja
yang selamat dan sehat untuk pencegahan
cedera terkait pekerjaan dan kesehatan yang
buruk, kerusakan terhadap aset, properti,
tempat kerja dan pencegahan pencemaran
dengan menghindari kerugian tertentu
pada karyawan, kontraktor, masyarakat dan
lingkungan untuk memastikan keberlanjutan
bisnis.

2	 Berkomitmen untuk perbaikan berkelanjutan
dari aspek keselamatan, kesehatan, lingkungan
dan kualitas K3LL.

3	 Berkomitmen untuk mematuhi aturan
K3LL, Peraturan Perundang-undangan dan
persyaratan lainnya.

4	 Berkomitmen untuk bertanggung jawab terkait
dengan berbagai dampak aktivitas bisnis yang
terkait dengan K3LL.

5	 Berkomitmen untuk mengelola isu aspek K3LL
sebagai dasar dari aktifitas bisnis hari ke hari.

6	 Berkomitmen untuk mengevaluasi secara
periodik dari Sistem Manajemen Terintegrasi
Wayang Windu untuk menentukan
keefektifannya.

1	 Committed to providing safe and healthy
working conditions to prevent work-related
injuries and ill health, damage to assets,
property, workplace and pollution prevention
by avoiding particular harm to employees,
contractors, communities and the environment
to ensure business sustainability.

2	 Committed to continuous improvement on
the aspects of Safety, Health, Environment and
Quality (SHEQ).

3	 Committed to complying with SHE rules, laws
and regulations and other requirements.

4	 Committed to taking responsibility on various
impacts of business activities related to SHE.

5	 Committed to managing the issues of SHE
aspects as the basis of daily business activities.

6	 Committed to periodic evaluation on Wayang
Windu Integrated Management System to
determine its effectiveness.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

96

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

97

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Aktivitas operasional SEGWWL memiliki risiko tinggi
terhadap K3, oleh karena itu Perusahaan menyadari
pentingnya pengelolaan K3 yang mencakup
seluruh area dan kegiatan sebagai bagian upaya
pemenuhan tanggung jawab terhadap karyawan
dalam menyediakan lingkungan kerja yang selamat
dan sehat sekaligus pemenuhan terhadap Peraturan
Pemerintah No. 50 tahun 2012 tentang Penerapan
Sistem Manajemen Keselamatan dan Kesehatan
Kerja (SMK3). Perusahaan telah menerapkan dan
tersertifikasi SMK3 berdasarkan peraturan nasional
dengan predikat Bendera Emas dan standar
internasional ISO 45001:2018 Occupational Health and
Safety Management System. Kedua sistem manajemen
tersebut berlaku bagi seluruh karyawan maupun
kontraktor dan telah diintegrasikan ke dalam Wayang
Windu Integrated Management System (WWIMS).

KOMITE KESEHATAN DAN
KESELAMATAN KERJA
[GRI 403-4]
SEGWWL memiliki SHE Committee (Komite Kesehatan,
Keselamatan Kerja dan Lindungan Lingkungan)
yang terdiri dari Manajemen Eksekutif, Senior
Manajer Operasional, dan perwakilan karyawan di
masing-masing unit kerja. Komite ini bertugas untuk
mengelola program-program K3LL dan berfokus
untuk memastikan pengawasan terhadap kepatuhan
dan pelaksanaan K3LL di lingkungan Perusahaan.
Ketentuan mengenai tugas, fungsi dan kedudukan
SHE Committee tercakup dalam Perjanjian Kerja
Bersama pada Bab X.

Tugas SHE Committee mencakup:
• 	 Membahas topik K3LL yang meliputi kegiatan

perlindungan, pencegahan dan penyelesaian
terhadap kemungkinan terjadinya penyakit
yang timbul akibat hubungan kerja dan/atau
kecelakaan;

• 	 Mengadakan investigasi kasus kecelakaan kerja
yang meliputi keselamatan kerja pribadi, fasilitas
produksi, dan pencemaran lingkungan;

• 	 Memberikan penilaian kinerja K3LL yang meliputi
standarisasi, keselamatan kerja pribadi, fasilitas
produksi, dan lingkungan;

• 	 Melakukan evaluasi atas pelaksanaan program di
bidang K3LL.

SEGWWL operational activities pose a high risk to
OHS, therefore the Company realizes the importance
of OHS management covering all areas and activities
as an effort to fulfill our responsibilities to employees
in providing a safe and healthy work environment.
This effort also serves as a compliance to Government
Regulation No. 50 of 2012 on the Implementation of
Occupational Health and Safety Management Systems
(OHSMS). The Company has implemented and
certified OHSMS based on national regulations with
Golden Flag title and ISO 45001:2018 Occupational
Health and Safety Management System. Both of the
management systems apply for every employees and
contractors and have been incorporated into Wayang
Windu Integrated Management System (WWIMS).

OCCUPATIONAL SAFETY AND HEALTH
COMMITTEE
[GRI 403-4]
SEGWWL established an SHE Committee (Committee
for Occupational Safety, Health and Environment)
consisting of Executive Management, Senior
Operations Manager, and employee representatives
in each work unit. This committee is in charge of
managing SHE programs and focuses on ensuring the
supervision of SHE compliance and application within
the Company. The definition regarding the duties,
functions and positions of the SHE Committee are
covered in the Collective Labor Agreement in
Chapter X.

The duties of SHE Committee includes:
•	 Discussing SHE topics which includes activities

of protection, prevention and resolution for the
possibility of illness arising from work and/or
accidents;

•	 Carrying out investigations on accident cases
which includes personal work safety, production
facilities, and environmental pollution;

•	 Providing SHE performance assessments which
includes standardization, personal work safety,
production facilities, and environment;

•	 Performing evaluations of the program
implementation in terms of SHE.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

98

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

SHE Committee melakukan evaluasi sistem dan
kinerja K3LL secara berkala setiap bulannya melalui
pertemuan rutin. Mekanisme ini sekaligus menjadi
sarana komunikasi, konsultasi dan partisipasi terkait
topik K3LL yang teridentifikasi.

PERATURAN K3
[GRI 403-2, GRI 403-7]
STAR LIGHTS merupakan peraturan K3LL Perusahaan
sebagai “Golden Rules” yang berlaku di seluruh
area dan kegiatan operasional SEGWWL. Seluruh
karyawan yang bekerja wajib melaksanakan dan
mematuhi peraturan ini sebagai upaya mencegah
atau meminimalisir risiko K3LL. Selain itu Aturan
Keselamatan Umum SEGWWL juga disosialisasikan
guna mengingatkan karyawan untuk menggunakan
alat pelindung diri yang benar sebelum mulai bekerja.

The SHE committee evaluates the SHE system and
performance regularly every month through routine
meetings. This mechanism has become the means of
communication, consultation and participation related
with identified SHE topics.

OHS REGULATIONS
[GRI 403-2, GRI 403-7]
STAR LIGHTS is the Company’s SHE regulations as
the Golden Rules which apply in every area and
operational activities of SEGWWL. Every employee is
required to apply and conform to these regulations
as an effort to prevent or minimize SHE risks.
Furthermore, SEGWWL General Safety Rules were
also socialized to remind employees to properly use
personal protective equipment before working.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

99

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

KINERJA
KESELAMATAN KERJA

OCCUPATIONAL SAFETY PERFORMANCE
[GRI 403-2, GRI 403-9]

Kegiatan ini dilakukan oleh
personil yang memiliki kompetensi
yang sesuai dan melibatkan
pekerja lainnya yang terkait
dengan aktivitas kerja secara
langsung.

Sepanjang periode pelaporan,
serangkaian inisiatif guna
mencegah terjadinya insiden K3LL
telah dilaksanakan. Inisiatif ini
mencakup kegiatan monitoring,
promosi dan pelatihan serta
memastikan keandalan sistem dan
sarana K3LL. Seluruh inisiatif yang
dilaksanakan memberikan hasil
yang memuaskan, kinerja K3LL di
tahun 2020 telah sesuai dengan
target yang ditetapkan.

These activities are carried out
by personnel with appropriate
competency and involving other
employees who are directly
related to work activities.

Throughout the reporting period,
we have conducted a series of
initiatives to prevent any SHE
incidents. These initiatives include
monitoring, promotion and
training and ensuring the reliability
of SHE systems and facilities.
Every initiative implemented
has given satisfactory results,
and SHE performance in 2020
has been in accordance with the
predetermined target.

SEGWWL melakukan identifikasi bahaya dan penilaian
risiko serta penetapan program pengendalian berdasarkan

hierarki pengendalian risiko pada seluruh area dan
aktivitas operasional Perusahaan, yang mencakup aktivitas

rutin maupun non-rutin.
SEGWWL identifies danger and performs risk assessments and

establishment of control programs based on the hierarchy of risk control
on every area and operational activities of the Company, including

routine and non-routine activities.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

100

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

101

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Promosi dan Pelatihan [GRI 403-5]

•	 Carrying out SCBA training in the WWA well pad area.
•	 Carrying out online meeting to inspect bridging

documents, mobilization coordination and MUW
drilling campaign.

•	 Carrying out SIM WW training.
•	 Carrying out emergency response drills.
•	 Attend mandatory training: STEP Functional PPO:

Modul 1 – Basic SHE.
•	 Install SHE warning signs “Proper Disposal of Trash” in

Norogtog, Kandang Rusa and Sukaratu.

•	 Carrying out virtual internal audit.
•	 Celebrating “OHS Nationals Days 2020” with various

safety campaign activities.
•	 Attending the “OHS Nationals Days 2020” event at

MIM Bandung.
•	 Conducting safety talks for Operation & Maintenance

department with the topic: “Permit to Work”.

•	 Conduct a Town Hall Meeting to celebrate the 2020
OHS National Days, with the topic of Occupation al
Health (Healthy Workers in Support of the Healthy
Living Community Movement) by dr. Muzakir (Ministry
of Manpower of the Republic of Indonesia).

•	 Supporting the SHE campaign, periodic SHE Bulletin
and SHE Alert.

•	 Melakukan pelatihan SCBA di area well pad WWA.
•	 Melakukan pertemuan online untuk memeriksa

dokumen bridging, koordinasi mobilisasi dan
kampanye drilling MUW.

•	 Melakukan pelatihan SIM WW.
•	 Melakukan latihan tanggap darurat.
•	 Menghadiri pelatihan wajib: STEP Functional PPO:

Modul 1 – Basic SHE.
•	 Melakukan pemasangan tanda peringatan K3LL

“Himbauan Buang Sampah” di area Norogtog,
Kandang Rusa dan Sukaratu.

•	 Melakukan internal audit secara virtual.
•	 Melakukan perayaan “OH&S Nationals Days 2020”

dengan berbagai aktivitas kampanye keselamatan.
•	 Mengikuti acara “OH&S Nationals Days 2020” di MIM

Bandung.
•	 Melakukan bincang-bincang keselamatan kepada

departemen Operation & Maintenance dengan topik:
“Permit to Work”.

•	 Melakukan pertemuan Town Hall Meeting untuk
merayakan OH&S National Days 2020, dengan topik
Kesehatan Kerja (Pekerja Sehat dalam Mendukung
Gerakan Masyarakat Hidup Sehat) oleh

	 dr. Muzakir (Kementerian Ketenagakerjaan RI).
•	 Mendukung Kampanye SHE, menyampaikan secara

berkala SHE Bulletin dan SHE Alert.

Promotion and Training [GRI 403-5]

Pemantauan

•	 Melakukan inspeksi gabungan dengan EBTKE ke
area wellpad WWA dan MBE (Projek pemasangan
konduktor pipa).

•	 Melakukan inspeksi rutin K3LL dan patroli
keselamatan.

•	 Melakukan inspeksi rutin APAR & Hydrant Box.

•	 Melakukan inspeksi heavy equipment dan wellpad.

•	 Carrying out joint inspections with EBTKE to WWA
and MBE wellpad areas (Pipe conductor installation
project).

•	 Carrying out routine SHE inspections and safety
patrols.

•	 Carrying out routine inspections of fire extinguishers
& hydrant boxes.

• 	 Carrying out heavy equipment and wellpad
inspections.

Monitoring

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

102

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Keandalan sistem dan sarana K3 OHS system and facility reliability

•	 Carrying out Fire Emergency system certification by
Bandung Fire Department.

•	 Providing support for the renewal process of the
Power Plant Equipment Usage Eligibility Certificate
(SKPP) and Steamfield Above Ground System (SAGS)
equipment.

•	 Conducting safety briefing for unloading materials for
WIP project and vehicle mobilization safety inspection.

•	 Provide Personal Protection Equipment (PPE) in the
form of hazmat suit & shoe cover, safety goggles, N95
mask.

•	 Performing ISO 45001:2018 Audit.
•	 Conducting regular meetings, discussions and

communications with and between Assets/Fields
(Wayang Windu, Darajat and Salak) to discuss
coordination of topics related to SHE.

•	 Carrying out the Harmonization of SHE Business
Process & Procedure (BPP) integrated with all Assets/
Fields.

•	 Attending Corporate SHE-Leadership Team (SHE-
LT) Meeting periodically (2 months) discussing SHE
strategic topics.

•	 Conducting Managing Safe Work Leadership
Engagement (MSW-LE).

•	 Supporting the making of the Corporate SHE IT Tool
to support SHE BPP so it can be carried out effectively
and efficiently: MSW-LE, Permit-to-Work, Performance
Improvement Request (PIR), Compliance Obligation,
Environmental Register, and StarSAFE (normalization
of working hours, vehicle mileage).

•	 Melakukan sertifikasi sistem Fire Emergency oleh
Damkar Bandung

•	 Memberikan dukungan proses pembaharuan
sertifikasi Sertifikat Kelayakan Penggunaan Peralatan
(SKPP) power plant dan peralatan Steamfield Above
Ground System (SAGS).

•	 Melakukan briefing keselamatan menurunkan material
untuk projek WIP dan inspeksi keselamatan mobilisasi
kendaraan.

•	 Menyediakan APD (Alat Pelindung Diri) berupa hazmat
suit & shoe cover, safety google, N95 mask.

•	 Melakukan Audit ISO 45001:2018.
•	 Melakukan pertemuan, diskusi dan komunikasi secara

berkala dengan dan antara Asset/Lapangan (Wayang
Windu, Darajat dan Salak) untuk membahas topik,
penyelarasan dan koordinasi topik terkait SHE.

•	 Melakukan harmonisasi SHE Business Process &
Procedure (BPP) terintegrasi dengan semua Asset/
Lapangan.

•	 Mengikuti Corporate SHE-Leadership Team (SHE-LT)
Meeting berkala (2 bulan) membahas topik strategis
SHE.

•	 Melakukan Managing Safe Work Leadership
Engagement (MSW-LE).

•	 Mendukung pembuatan Corporate SHE IT Tool untuk
mendukung SHE BPP dapat dijalankan secara efektif
dan efisien: MSW-LE, Permit-to-Work, Performance
Improvement Request (PIR), Compliance Obligation,
Environmental Register, dan StarSAFE (normalisasi jam
kerja, pencapaian kilometer jarak tempuh kendaraan).

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

103

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

DESKRIPSI
DESCRIPTION

TARGET PENCAPAIAN
ACHIEVEMENT

Fatality 0 0

Lost Time Injury (LTI) 0 0

Total Recordable Incident (TRI) 2 0

Good Catch* >30 58

SHE Management System (ISO 14001, ISO 45001 & SMK3) Zero Major NC Zero Major NC

WAYANG WINDU (2020 ACHIEVEMENT)

GOOD CATCH
GOOD CATCH

JENIS KECELAKAAN
ACCIDENT TYPE

2020 2019 2018

Ringan
Minor

0 3 3

Berat
Major

0 0 0

Meninggal dunia
Fatality

0 0 0

Total TRIR 0 0,61 0,73

Frekuensi rate
Frequency rate

0 0 0,73

Untuk mendorong karyawan berpartisipasi dalam
pencapaian target K3, SEGWWL menjalankan
program Good Catch yang bertujuan untuk
memastikan bahwa seluruh pekerja memahami
pentingnya melaporkan good catch/near miss dan
mengambil pelajaran dari kondisi yang mengarah
kepada insiden serta menghindari kejadian yang
berulang yang bisa menyebabkan insiden yang
lebih serius.

To encourage employee participation in achieving
OHS targets, SEGWWL carried out the Good
Catch program with the aim of ensuring that
every employee understands the importance of
reporting good catch/near miss and taking lessons
from conditions that lead to incidents and avoiding
recurring events that can lead to more severe
incidents.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

104

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

KINERJA KESEHATAN KERJA
OCCUPATIONAL HEALTH PERFORMANCE

[GRI 403-3, GRI 403-6]

Dalam rangka meningkatkan kesadaran karyawan
akan kesehatan, SEGWWL memberikan pendidikan,
pelatihan, konseling serta upaya lainnya guna
mencegah dan memitigasi risiko terjadinya penyakit
akibat kerja.

Sebagai salah satu cara untuk mempromosikan
kesehatan, Perusahaan secara konsisten menerbitkan
Buletin Kesehatan setiap bulannya yang didistribusikan
melalui email kepada seluruh karyawan. Selain itu,
melalui Program Gerakan Hidup Sehat, SEGWWL
berupaya mendorong seluruh karyawan dan
kontraktor untuk menjalankan pola hidup sehat untuk
menghindari berbagai penyakit serius, seperti demam
berdarah, malaria, Hepatitis, HIV AIDS, dll.

In order to increase employee’s health awareness,
SEGWWL provides education, training, counselling
and other efforts to prevent and mitigate risks of the
occurrence of occupational illness.

As a way to promote health, the Company
consistently publishes monthly Health Bulletin
distributed via email to every employee. In addition,
through Healthy Living Movement Program, SEGWWL
encourages every employee and contractor to live
a healthy lifestyle to avoid various serious diseases,
such as Dengue Fever, Malaria, Hepatitis, HIV/AIDS,
etc.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

105

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Inisiatif SEGWWL di bidang kesehatan		 SEGWWL initiatives in the health sector

•	 Melakukan inspeksi kebersihan dan sanitasi
bulanan terhadap bahan makanan yang datang
dengan pihak katering.

•	 Melakukan pengambilan contoh air untuk
pemeriksaan bakteri E. Coli pada dispenser air
minum dan keran dapur.

•	 Melakukan monitoring Hygiene Industri untuk
bahaya fisika, kimia, biologi, ergonomic dan NORM
(Naturally Occurring Radioactive Material).

•	 Melakukan pemeriksaan kesehatan tahunan.
•	 Melakukan Uji Petik penghargaan HIV AIDS secara

online oleh Disnaker dan Kemnaker.
•	 Mengumpulkan sampah medis (masker medis)

sebagai limbah berbahaya.
•	 Membuat Buletin Kesehatan bulanan.

•	 Conducting monthly hygiene and sanitation
inspections of food with the caterer.

•	 Taking water samples for examination of E. Coli
bacterias in drinking water dispensers and kitchen
taps.

•	 Performing industrial Hygiene monitoring for the
dangers of physics, chemical, biology, ergonomic
and NORM (Naturally Occurring Radioactive
Material).

•	 Performing annual medical check-ups.
•	 Conducting an online HIV/AIDS award by the

Department of labor and the Ministry of Manpower.
•	 Collecting medical waste (medical masks) as a

hazardous waste.
•	 Publishing monthly Health Bulletin.

34 Orang
Peserta Penyuluhan Kesehatan,

mencakup karyawan, mitra kerja
dan masyarakat

Health Education Participants, including
employees, partners and the community

On December 22, 2020, SEGWWL facilitated
a health talk show with SMAN 1 Pangalengan

regarding the HIV-AIDS program to
commemorate World AIDS Day.

Pada tanggal 22 Desember 2020
SEGWWL memfasilitasi acara bincang-

bincang Kesehatan dengan SMA Negeri 1
Pangalengan mengenai program HIV-AIDS

untuk merayakan hari AIDS sedunia.

Collaborating with several private and government hospitals, SEGWWL actively carries out health education
activities for internal employees, contractors, and communities around our operational area in Pangalengan.

Bekerjasama dengan berbagai rumah sakit swasta dan Pemerintah, SEGWWL
aktif melakukan kegiatan penyuluhan kesehatan baik untuk internal

karyawan Perusahaan, kontraktor, serta masyarakat di sekitar wilayah
operasional di Pangalengan.

SEGWWL menyediakan layanan kesehatan bagi karyawan yang meliputi pemeriksaan kesehatan, klinik, rumah
sakit rujukan, dan BPJS ketenagakerjaan sesuai ketentuan. selain itu, berbagai kegiatan promosi kesehatan
juga dilakukan kepada seluruh karyawan terutama yang berkaitan dengan pencegahan dan penanggulangan
pandemi COVID-19.

SEGWWL provides health services for employees which include medical examinations, clinics, referral hospitals,
and labor insurance (BPJS ketenagakerjaan) according to regulations. In addition, various health promotion
activities are also carried out for all employees, especially those related to the prevention and handling of the
COVID-19 pandemic.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

106

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

UPAYA SEGWWL MENGHADAPI COVID-19
SEGWWL COVID-19 RESPONSE

Dengan penerapan protokol pencegahan dan
penularan COVID-19, operasional pembangkitan
SEGWWL tetap berlangsung secara normal. Hal ini
dilakukan Perusahaan dalam upaya menjaga menjaga
availabilitas dan reliabilitas pasokan listrik yang
didistribusikan ke PT PLN, yang pada akhirnya dapat
dinikmati masyarakat.

Kesehatan dan keselamatan karyawan tetap dan
semakin menjadi prioritas bagi Perusahaan selama
masa pandemi ini. Untuk itu, SEGWWL telah menyusun
kebijakan berupa protokol kesehatan dan serangkaian
inisiatif ekstra untuk menjaga “Human Capital” yang
menjadi motor penggerak keberlangsungan usaha.
Inisiatif yang dijalankan, diantaranya adalah:
•	 Melakukan disinfeksi area gedung dan kendaraan

operasional secara berkala.
•	 Melakukan pengukuran suhu tubuh semua pekerja

dan penyemprotan cairan antiseptik sebelum
memasuki area villa dan power station.

•	 Memeriksa screening COVID-19 secara online
untuk pegawai, kontraktor dan pengunjung yang
akan memasuki area kerja.

•	 Melakukan rapid test COVID-19 untuk semua
pegawai.

•	 Melakukan PCR swab test untuk semua operator.
•	 Menyediakan paket COVID-19 untuk pegawai

(masker, hand sanitizer dan hand soap).
•	 Melakukan pemasangan standing banner sebagai

kampanye protokol kesehatan ditempat kerja
•	 Memberikan multivitamin kepada seluruh

karyawan untuk meningkatkan daya tahan tubuh
•	 Menerbitkan Buletin Kesehatan mengenai

informasi terkini COVID-19 kepada semua pekerja
•	 Mengadakan Health Talk dengan pembahasan

mengenai Pedoman Kewaspadaan COVID-19
kepada semua pekerja

•	 Membuat SOP (Standard Operating Procedure)
Protokol COVID-19 sebelum masuk kerja, Protokol
kerja selama pandemi COVID-19 dan penanganan
kasus di aset.

•	 Mengampanyekan dan menerapkan 5M (Mencuci
Tangan, Memakai Masker, Menjaga Jarak,
Mengurangi Perjalanan dan Menjauhi Kerumunan)

•	 Menyediakan APD (Alat Pelindung Diri) level-3
Pandemi COVID-19, yaitu Hazmat dan Masker N95

SEGWWL telah membentuk Satuan Tugas (SATGAS)
COVID-19 juga telah dibentuk guna memastikan
penerapannya dilakukan secara konsisten dan efektif.

With the implementation of COVID-19 prevention
protocols, SEGWWL power plant can operate normally.
This is an effort to secure the availability and reliability
of electricity supply distributed to PT PLN, which
ultimately can be utilized by the community.

The health and safety of our employees remains and
increasingly becoming our priority in this pandemic.
Therefore, SEGWWL has established a policy of health
protocols and a series of extra initiatives to safeguard
our “Human Capital” which is the driving force of our
business sustainability. The initiatives carried out are:

•	 Performing routine disinfection of the building
area and operational vehicles.

•	 Taking temperature measurements of every
workers and spray antiseptic solution before
entering the villa and power station area.

•	 Online COVID-19 screening for employees,
contractors and visitors entering the work area.

•	 Conducting COVID-19 rapid test to every
employee.

•	 Conducting PCR swab test for every operator.
•	 Providing COVID-19 packages for employees

(masks, hand sanitizer and hand soap).
•	 Installing standing banners as a campaign for

health protocols in the workplace.
•	 Providing multivitamins to all employees to

increase immune system.
•	 Publishing Health Bulletin regarding the latest

COVID-19 information for every employee.
•	 Conduct Health Talks with a discussion of the

COVID-19 Precautions Guidelines for all workers.
•	 Create SOP (Standard Operating Procedure) of

COVID-19 Protocol before entering workspace,
Working protocols during the COVID-19 pandemic
and handling cases in assets.

•	 Campaigning and implementing 5M (Washing
hands, Wearing Masks, Keeping Distance, Reduce
Travelling and Avoid Crowds).

•	 Providing level-3 PPE (Personal Protective
Equipment) for COVID-19 Pandemic, which are
Hazmat and N95 Masks.

 SEGWWL has established a COVID-19 Task Force to
ensure its consistent and effective implementation.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

107

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

CONTRACTOR SAFETY, HEALTH
AND ENVIRONMENT MANAGEMENT

SYSTEM (CSMS)
CONTRACTOR SAFETY, HEALTH AND ENVIRONMENT

MANAGEMENT SYSTEM (CSMS)

Pengelolaan aspek K3 yang dilakukan oleh SEGWWL
tidak hanya mencakup pada karyawan internal
Perusahaan, namun juga terhadap para kontraktor dan
vendor yang bekerja untuk dan atas nama Perusahaan.
Skema Contractor Safety, Health and Environment
Management System (CSMS) adalah pendekatan yang
digunakan untuk memastikan mitra kerja Perusahaan
telah memenuhi persyaratan K3LL yang telah
ditetapkan.

The management of OHS aspects by SEGWWL not
only covers internal employees of the Company,
but also for contractors and vendors working for
and in the name of the Company. The Contractor
Safety, Health and Environment Management
System (CSMS) scheme is an approach to ensure the
Company’s partners comply with predetermined SHE
requirements.

In 2020, SEGWWL implemented several new initiatives
to increase SHE performance as well as an effort to
adapt the CSMS application during the pandemic. The
initiatives are:

•	 Integrating business processes & CSMS
procedures for every Star Energy Geothermal
asset.

•	 Developing CSMS IT tools to facilitate the
CSMS application processes starting from Risk
Classification, Pre-Qualification, Pre-Job, to
Interim and End of Contract Evaluation.

•	 Making CSMS as one of the basic SHE training
modules required for employees in the
Structured Training Excellence Program (STEP).

Pada tahun 2020, SEGWWL menerapkan beberapa
inisiatif baru untuk meningkatkan kinerja K3LL
sekaligus sebagai upaya adaptasi cara baru penerapan
CSMS dalam kondisi pandemi. Inisiatif tersebut, yakni:

•	 Mengintegrasikan business process & prosedur
CSMS untuk semua aset Star Energy Geothermal.

•	 Mengembangkan CSMS IT tools untuk
memudahkan dalam pelaksanaan proses-proses
CSMS mulai dari Risk Classification, Pre-
Qualification, Pre-Job, hingga Interim dan End of
Contract Evaluation.

•	 Menjadikan CSMS sebagai salah satu modul
pelatihan dasar K3LL yang wajib diikuti oleh
karyawan dalam program pelatihan Structured
Training Excellence Program (STEP).

6 TAHAPAN CSMS DI SEGWWL
6 PHASES OF CCMS IN SEGWWL

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

108

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tentang Laporan
Keberlanjutan
About Sustainability
Report

•	 Melaksanakan kegiatan CSMS Forum
secara virtual untuk semua aset Star Energy
Geothermal sebagai bentuk komitmen untuk
memberikan apresiasi atas kinerja Contract
Owner dan Contractor dalam menjalankan
dan mempertahankan kinerja CSMS di situasi
pandemi COVID-19.

EVALUASI PRA-KUALIFIKASI
Evaluasi Pra-Kualifikasi merupakan proses seleksi
untuk menyaring mitra kerja berdasarkan pemenuhan
terhadap ekspektasi kinerja K3LL Star Energy
Geothermal. Pada tahun 2020, telah dilakukan evaluasi
Pra-Kualifikasi terhadap 14 mitra kerja termasuk 3
mitra kerja lokal didalamnya. Dari ke-14 mitra kerja
yang dievaluasi, sebanyak 42% memperoleh rating
CSMS risiko tinggi, 29% risiko sedang, dan 29% risiko
rendah.

EVALUASI FINAL
Evaluasi final adalah proses melakukan pemeriksaan
terhadap kinerja K3LL mitra kerja secara formal
sebelum berakhirnya masa kontrak. Proses ini
diselenggarakan untuk kontrak-kontrak yang
mempunyai risiko tinggi dan sedang. Hasil evaluasi
final terhadap mitra kerja di tahun 2020 telah
dilakukan terhadap 8 mitra kerja yang kontraknya
berakhir di tahun 2020. Dengan pencapaian rating
CSMS risiko tinggi 25% dan risiko sedang 75%.

•	 Implementing virtual CSMS Forum activities for
every Star Energy Geothermal asset as a form of
commitment to appreciate the performance of
Contract Owners and Contractors in running and
maintaining CSMS performance in the COVID-19
pandemic situation.

PRE-QUALIFICATION EVALUATIONS
Pre-Qualification Evaluations is a selection process to
screen partners based on their fulfilment of the Star
Energy Geothermal SHE performance expectations. In
2020, Pre-Qualification evaluations have been carried
out for 14 partners including 3 local partners. Of the
14 partners evaluated, 42% received a high risk CSMS
rating, 29% medium risk, and 29% low risk.

FINAL EVALUATIONS
Final evaluation is the process of formally examining
partner’s SHE performance before the end of
contract period. This process is carried out for high
and medium risk contracts. The results of the final
evaluation of partners in 2020 were carried out on 8
partners whose contracts expire in 2020. The results
showed a CSMS rating of 25% high risk and 75%
moderate risk.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

109

Membentuk
Insan Unggul Perusahaan

Developing Excellent Personnel

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

KOMITMEN DAN KEBIJAKAN PENGELOLAAN
SUMBER DAYA MANUSIA

HUMAN RESOURCES MANAGEMENT COMMITMENT AND POLICY
 [GRI 103-1, GRI 103-2, GRI 103-3]

SEGWWL is committed to being a Company that
is an employer of choice and a long-term partner
for stakeholders, as stated in the third point of
the Company Mission. Therefore, the success
of developing excellent personnel is the main
requirement for realizing this mission.

The company focuses on managing Human
Resources as “Human Capital”. Management is carried
out through competency development program,
providing opportunities to improve performance and
grow optimally according to their capacity, as well as
fulfilling remuneration rights in a fair and transparent
manner.

HUMAN RESOURCES MANAGEMENT
STRATEGY AND SYSTEM
Human Resources (HR) are the main assets and
stakeholders who play a strategic role in carrying
out operational activities that can support business
sustainability and development.

SEGWWL berkomitmen untuk menjadi Perusahaan
pilihan dan mitra jangka panjang bagi pemangku
kepentingan, sebagaimana tercantum pada butir
ketiga dari Misi Perusahaan. Oleh karena itu,
keberhasilan membentuk insan unggul merupakan
prasyarat utama untuk mewujudkan misi tersebut.

Perusahaan fokus terhadap pengelolaan Sumber
Daya Manusia sebagai “Human Capital”. Pengelolaan
dilakukan melalui program pengembangan
kompetensi, menyediakan peluang untuk
meningkatkan kinerja dan tumbuh secara optimal
sesuai dengan kapasitasnya, serta memenuhi hak
remunerasi secara adil dan transparan.

STRATEGI DAN SISTEM MANAJEMEN
SUMBER DAYA MANUSIA
Sumber Daya Manusia (SDM) merupakan aset
utama dan pemangku kepentingan Perusahaan yang
memiliki peran strategis dalam menjalankan aktivitas
operasional yang dapat mendukung keberlanjutan
dan pengembangan usaha.

TALENT POOL & ACCELERATION

Objective: Identify talents & accelerate
the structure development

CAREER MANAGEMENT SYSTEM

Objective: Design and manage career
path & movement

SUCCESSION PLANNING

Objective: Ensure and improvement
Performance Management System

PERFORMANCE MANAGEMENT SYSTEM

Objective: Review and improvement
Performance Managament System

TALENT ACQUISITION

Objective: Manage Talent Acquisition to
optimize Company’s cost

KNOWLEDGE

Objective: Creates knowledge positories to add
value on business & operations

LEADERSHIP DEVELOPMENT PROGRAM

Objective: Develop internal leadership to
drive superior performance

ENGINEERING APPRENTICE PEROGRAM

Objective: Select and boost-up top grade
 fresh graduates

POLICY PREVIEW

Objective: Review and improvement
current Policy Procedures

HUMAN
CAPITAL

STRATEGY

HR GOALS & ALIGNMENT

HR Strategies

HR POLICIES & PROCEDURES

Data Management & HRIS

Engage Acquire

DevelopDeploy

MPP &
Organization

Recruitment &
Selection

Learning &
Development

Performance
Management

Succession
Planning

C&B and
Recognition

Employee &
Union Retirement

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

112

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

SEGWWL mengambil pendekatan strategi Human
Resources Goals & Alignment HR Strategies (HRG
& AHRS) yang terdiri dari 9 pilar utama yang
disusun dalam rangka memastikan optimalnya
kinerja SDM. 9 pilar utama HRG & AHRS mencakup
penerapan outsourcing management, pengembangan
kompetensi, sistem pengembangan karier,
peninjauan kebijakan, penghormatan hak pekerja,
hingga persiapan purna bakti.

OUTSOURCING
Dalam rangka mendukung kinerja SDM yang efektif
dan efisien, Perusahaan melakukan pengelolaan
SDM berbasis kontrak. SEGWWL mempertimbangkan
komposisi pekerja, anggaran, serta efisiensi dan
produktivitas pekerja untuk memenuhi kesenjangan
antara kebutuhan dan ketersediaan talent.
Selanjutnya, program orientasi diberikan kepada
calon karyawan sebelum diangkat menjadi karyawan
tetap. Diantaranya meliputi pelatihan untuk
meningkatkan kompetensi dasar pekerja dan induksi
yang terkait dengan program keselamatan dan
kesehatan kerja serta perlindungan lingkungan.

TALENT POOL AND ACCELERATION DAN
LEADERSHIP DEVELOPMENT PROGRAM
Perusahaan bekerja sama dengan INSEAD Business
School untuk menjalankan program pengembangan
Star Energy Leadership and Management Program,
dalam rangka mempersiapkan jajaran pimpinan di

SEGWWL implements Human Resources Goals
& Alignment HR Strategies (HRG & AHRS) which
consists of 9 main pillars that are prepared in order
to ensure optimal HR performance. The 9 main
pillars of HRG & AHRS include the implementation of
outsourcing management, competency development,
career development system, policy review, respect for
workers’ rights, and preparation for retirement.

OUTSOURCING
In order to support effective and efficient HR
performance, the Company carries out contract-
based HR management. SEGWWL considers the
composition of workers, budget, and workers
efficiency and productivity to manage discrepancy
between the needs and availability of talent.
Furthermore, orientation program is given to every
employee candidate prior to becoming permanent
employees. The orientation includes training to
improve employee’s basic competence and induction
program on occupational safety and health and
environmental protection.

TALENT POOL AND ACCELERATION DAN
LEADERSHIP DEVELOPMENT PROGRAM
The company collaborates with INSEAD Business
School to run Star Energy Leadership and
Management Program, in order to prepare leaders
at the levels of Manager, Senior Manager and Vice

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

113

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Perusahaan juga menyiapkan program
penggantian pimpinan (succession planning)
dengan memperhatikan kompetensi dan jenjang
karier SDM sebagai salah satu dasar pengambilan
keputusan. Pengembangan eksekutif dilakukan
melalui peningkatan kompetensi SDM sesuai dengan
persyaratan yang ditentukan untuk setiap level
jabatan.

The company also prepares a succession planning
program by taking into account the competence and
career path of HR. Executive development is carried
out by enhancing HR competencies in accordance
with the requirements specified for each level of
position.

JUMLAH
KARYAWAN
PENERIMA

PENGEMBANGAN
KARIER

NUMBER OF EMPLOYEES
RECEIVING CAREER

DEVELOPMENT

ENGINEERING APPRENTICE PROGRAM
Perusahaan senantiasa mengupayakan peningkatan
porsi tenaga kerja lokal dalam komposisi total
karyawan SEGWWL. Dengan mempertimbangkan
kompetensi calon tenaga kerja lokal, Perusahaan
merekrut dan mengembangkan fresh graduate
berdasarkan kebutuhan sumber daya manusia jangka
panjang.

ENGINEERING APPRENTICE PROGRAM
The company constantly strives to increase the
portion of local workforce in the total composition
of SEGWWL employees. Taking into account the
competencies of prospective local workers, the
Company recruits and develops fresh graduates
based on long-term human resources needs.

level Manager, Senior Manager dan Vice President
(Established Leader) untuk memenuhi target
SEGWWL di tahun 2021. Selain itu Perusahaan
juga menjalankan kaderisasi untuk level Supervisor
dan Superintendent (Emerging Leader) agar dapat
menempati posisi Leader pada waktunya.

PERFORMANCE AND CAREER MANAGEMENT
SYSTEM DAN SUCCESSION PLANNING
Perusahaan mendorong pengembangan karier
karyawan dengan menerapkan sistem manajemen
SDM berbasis kompetensi. Seluruh karyawan
mendapat peluang peningkatan karier melalui
penilaian kinerja berdasarkan Key Performance
Indicator (KPI) masing-masing individu maupun
tim. Setiap tahunnya, seluruh karyawan (100%)
mendapatkan evaluasi kinerja sesuai dengan kriteria
KPI masing-masing.

President (Established Leader) to meet the SEGWWL
target in 2021. In addition, the Company also carries
out regeneration for Supervisor and Superintendent
(Emerging Leader) levels to prepare employees to
take the leader position in the future.

PERFORMANCE AND CAREER MANAGEMENT
SYSTEM DAN SUCCESSION PLANNING
The company encourages employee career
development by implementing a competency-based
HR management system. Career advancement
opportunities are available through performance
evaluation based on Key Performance Indicators (KPI)
for each individual or team. This evaluation applies
to all employees (100%) according to their respective
KPI criteria.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

114

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Lingkungan kerja yang kondusif merupakan bagian
dari prasyarat untuk mendorong produktivitas kinerja.
Salah satu pendekatan yang dapat dilakukan adalah
dengan memberikan perlakuan yang sama tanpa
memandang perbedaaan suku, agama, ras maupun
gender.

SEGWWL memberikan peluang yang sama kepada
setiap orang khususnya karyawan dan masyarakat
setempat. Seluruh proses pengelolaan sumber
daya manusia di SEGWWL dilakukan berdasarkan
pertimbangan kompetensi. Selama periode pelaporan,
tidak terdapat kasus diskriminasi yang dilaporkan
terjadi.

A conducive work environment is part of the
requirements to boost productivity. One approach
that can be taken is equal treatment regardless of
differences in ethnicity, religion, race or gender.

SEGWWL provides equal opportunities to everyone,
especially employees and the local community. The
entire human resource management process in
SEGWWL is carried out based on competency. During
the reporting period, there were no reported cases of
discrimination.

KESETARAAN DALAM MANAJEMEN
SUMBER DAYA MANUSIA

EQUALITY IN HUMAN RESOURCES MANAGEMENT

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

115

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

PAKET KESEJAHTERAAN
SEGWWL memastikan terpenuhinya kesejahteraan
karyawan yang bekerja melalui imbalan jasa yang
diberikan. Selain remunerasi, imbalan jasa yang
diberikan mencakup paket tunjangan hari raya,
asuransi kesehatan, pensiun, jaminan layanan
kesehatan serta hak cuti sesuai dengan peraturan
yang berlaku. Khusus karyawan dengan status
pekerja tidak tetap, manfaat program pensiun tidak
diberikan.

WELFARE PACKAGE
SEGWWL ensures the fulfillment of employee welfare
through compensation for the services provided.
In addition to remuneration, the compensation
provided include holiday allowances, health
insurance, pension, health care insurance and leave
rights in accordance with applicable regulations.
Pension program is not applicable for contract
employees in particular.

KOMITMEN PERUSAHAAN UNTUK
MENGHINDARI TERJADINYA DISKRIMINASI
DAN SEBAGAI KOMITMEN UNTUK
MENDUKUNG KESETARAAN KERJA :

THE COMPANY’S COMMITMENT TO AVOID
DISCRIMINATION AND TO SUPPORT
WORKPLACE EQUALITY:

•	Mematuhi seluruh peraturan dan perundang-
undangan di bidang ketenagakerjaan.

•	Membina hubungan baik dengan pekerja
berlandaskan kerjasama timbal balik dan
berdasarkan dokumen Perjanjian Kerja Bersama
yang ditinjau secara berkala.

•	Memberlakukan sistem remunerasi berdasarkan
kinerja yang adil, transparan, dan dapat
dipertanggungjawabkan.

•	Menghargai hak-hak asasi pekerja termasuk
pemberian dukungan penuh terhadap
pembentukan serta kegiatan Serikat Pekerja.

•	Melaksanakan berbagai program peningkatan
dan pelatihan kompetensi pekerja untuk
meningkatkan kinerja individu, kelompok dan
korporasi.

•	Menerapkan kesetaraan dalam jenjang
karier dan remunerasi. Kami menerapkan
persamaan kesempatan bagi seluruh pekerja
dalam mengembangkan karier sesuai dengan
kompetensinya dan perkembangan Perusahaan.

•	Comply with all manpower laws and
regulations.

•	Maintain good relations with workers based
on mutual cooperation and Collective Labor
Agreement documents which are reviewed
periodically.

•	Implement a fair, transparent, and accountable
remuneration system based on performance.

•	Respecting employee’s rights, including giving
full support in the establishment and activities
of Employee Union.

•	Conducting various competency enrichment
and training programs to improve individuals,
teams, and corporate performance.

•	Applying equality in career advancement and
remuneration. We open equal opportunity
for all employees in developing their careers
in accordance with their competence and the
growth of the Company.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

116

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Perusahaan juga memberikan berbagai program
insentif kepada karyawan, yang mencakup :

•	Bantuan biaya pendidikan/pelatihan
•	Pemeriksaan kesehatan berkala
•	Dana pinjaman atas upah
•	Bantuan pembelian prosthesis, kacamata, dan alat

bantu dengar
•	Beasiswa bagi keluarga karyawan
•	Bantuan menunaikan ibadah haji
•	Bantuan kepemilikan rumah
•	Bantuan biaya istirahat (cuti) tahunan
•	Bantuan untuk kemandulan dan bayi tabung

Perusahaan juga memberikan hak cuti tanpa
tanggungan bagi karyawan yang tengah
menjalankan pendidikan di luar negeri dan dapat
bekerja kembali di Perusahaan setelah masa
pendidikan selesai.

REMUNERASI
SEGWWL menetapkan kebijakan pemberian
remunerasi yang wajar berdasarkan salary grade
level yang menggambarkan keseimbangan jenjang
posisi, tugas dan tanggung jawab setiap individu.
Remunerasi yang diberikan senantiasa ditinjau
berdasarkan hasil evaluasi kinerja karyawan.

SEGWWL memastikan upah minimum yang diterima
karyawan baru untuk golongan terendah lebih besar
dari standar upah minimum yang berlaku di wilayah
operasional Perusahaan. Tidak terdapat perbedaan
upah antara karyawan laki-laki dan perempuan.

The company also provides various incentive
programs for employees, which include:

•	Educational/training fee
•	Regular medical check-up
•	Loans on salary
•	Prosthesis, glasses, and hearing aid purchases

•	Scholarship for employee’s family member
•	Hajj fund
•	Property fund
•	Annual holiday leave
•	Assistance for infertility and artificial insemination

The company also provides unpaid leave for
employees who are studying abroad and can
return to work at the Company upon finishing their
education.

REMUNERATION
SEGWWL establishes a reasonable remuneration
policy based on salary grade levels which describes
the balance of positions, duties and responsibilities
of each individual. Remuneration is continuously
reviewed based on the results of employee
performance evaluations.

SEGWWL ensures that the minimum wage for
new employees for the lowest level is higher than
the standard minimum wage applicable in the
operational area. There is no wage difference based
on gender.

RASIO UPAH
KARYAWAN

LEVEL DASAR
TERHADAP UMP

RATIO OF BASIC LEVEL
 EMPLOYEE WAGE TO

MINIMUM WAGE

2020
123

2019
146,5

2018
185,1

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

117

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

PROGRAM PENSIUN
Perusahaan menyelenggarakan program pensiun,
untuk memastikan ketersediaan dana yang memadai
bagi karyawan yang memasuki usia pensiun. Manfaat
yang diberikan oleh perusahaan berupa kontribusi
pembayaran dana pensiun sebesar 6% dari PhDP
pekerja. Perusahaan bekerjasama dengan perusahaan
yang kompeten untuk mengelola dana pensiun.

Sebagai salah satu bentuk apresiasi kepada
karyawan, Perusahaan juga menyelenggarakan
program pemberian penghargaan yang mencakup:
Penghargaan Prestasi, Penghargaan Teladan,
Penghargaan Pengabdian, dan Penghargaan
Purnakarya.

PENSION PROGRAM
The Company provides a pension program to ensure
the availability of sufficient funds for employees who
are entering retirement age. The benefits provided
by the company are in the form of a pension fund
payment contribution of 6% of the employee’s Basic
Pension Income (PhDP). The company collaborates
with competent companies to manage pension funds.

As a form of appreciation for employees, the
Company also organizes award programs, namely
Achievement Award, Employee of the Year Award,
Dedication Award, and Retirement Award.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

118

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

HUBUNGAN INDUSTRIAL
[GRI 102-41]
SEGWWL menjamin hak pekerja untuk berserikat
dan membentuk serikat pekerja di lingkungan
Perusahaan. Untuk memastikan terjalinnya interaksi
yang konstruktif, Perusahaan menyediakan forum
pertemuan resmi antara Manajemen Puncak dan
Serikat Pekerja sebagai media komunikasi dua
arah. Karyawan dapat mengajukan usulan maupun
pendapat kepada manajemen SEGWWL melalui forum
ini.

Perjanjian Kerja Bersama (PKB) juga telah disusun,
yang mengatur berbagai ketentuan dan kesepakatan
pokok terkait hak, kewajiban dan hubungan pekerja
dengan Perusahaan. Seluruh karyawan (100%) yang
bekerja tercakup dalam Perjanjian Kerja Bersama
(PKB). Seiring dengan konsolidasi manajemen untuk
tiga lapangan panas bumi (Wayang Windu, Darajat,
dan Salak), PKB yang mencakup ketiga lapangan
tersebut saat ini sedang dalam proses dan diharapkan
selesai pada tahun 2021.

LINGKUNGAN KERJA YANG NYAMAN
Perusahaan berupaya membangun lingkungan kerja
yang kondusif yang dapat memberikan pengaruh
positif terhadap kenyamanan karyawan untuk bekerja
yang pada akhirnya mampu memberikan hasil kerja
yang optimal. Indikasi kenyamanan bekerja ini dapat
ditunjukkan dengan tingkat turnover karyawan.

INDUSTRIAL RELATIONS
[GRI 102-41]
SEGWWL guarantees employees’ rights to associate
and form employee union within the Company.
To ensure constructive interaction, the Company
provides an official forum for meetings between Top
Management and Employee Union as a two-way
communication. Employees can submit suggestions
or opinions to SEGWWL management through this
forum.

A Collective Labor Agreement (CLA) was formulated
to regulate various basic provisions and agreements
related to employee rights, obligations and company
relations. The CLS covers all employees (100%) of the
Company. The Company is currently consolidating
management for three geothermal working areas
(Wayang Windu, Darajat, and Salak) and the CLA
covering all three working areas are expected to be
finalized by 2021.

COMFORTABLE WORKING ENVIRONMENT
The company strives to build a conducive working
environment that can provide a positive influence
for a comfort of employees, which will ultimately
deliver optimum performance. This indication of
comfortable working environment can be shown by
the employee turnover rate.

Jumlah karyawan
Number of employees

Karyawan baru
New employees

Turnover

137

	
4

6

207

	
27

11

193

	
11

9

2020 2019 2018

PEKERJA ANAK
SEGWWL memastikan kepatuhan terhadap
peraturan ketenagakerjaan yang berlaku. Dalam
proses rekrutmen, batasan usia minimum menjadi
kriteria dalam seleksi calon karyawan baru, untuk
memastikan tidak ada pekerja yang berusia di bawah
umur di lingkungan Perusahaan.

CHILD LABOR
SEGWWL ensures compliance with applicable labor
regulations. In the recruitment process, the minimum
age limit is a selection criterion of prospective new
employees, to ensure that there are no underage
employees in the Company.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

119

Tata Kelola
Keberlanjutan

Sustainability Governance

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

TATA KELOLA
GOVERNANCE

SEGWWL berkomitmen untuk menerapkan praktik-
praktik tata kelola terbaik melalui penerapan prinsip-
prinsip keberlanjutan dan kepatuhan terhadap
persyaratan peraturan perundangan serta norma yang
berlaku sambil memperkuat hubungan harmonis
dengan pemangku kepentingan untuk mencapai nilai
tambah yang optimum.

STRUKTUR TATA KELOLA
[GRI 102-18]
Organ utama dalam struktur tata kelola SEGWWL
terdiri dari Pemegang Saham dan Direksi yang
bertindak sebagai pengurus dalam melaksanakan
kegiatan operasional Perusahaan sehari-hari.
Sementara Rapat Umum Pemegang Saham (RUPS)
merupakan organ Perusahaan yang memiliki
kewenangan tertinggi. Untuk menentukan arah

SEGWWL is committed to implementing best
governance practices by applying sustainability
principles and compliance with requirements in
laws and regulations and the prevailing norms while
strengthening harmonious relations with stakeholders
to achieve optimum added value.

GOVERNANCE STRUCTURE
[GRI 102-18]
The main organs in the governance structure
of SEGWWL are Shareholders and the Board of
Directors who manage daily operational activities of
the Company. Meanwhile, the General Meeting of
Shareholders (GMS) holds the highest authority in
the Company. To determine the direction of business

[GRI 103,1, 103-2]

SEGWWL senantiasa
meningkatkan
kinerja penerapan
tata kelola
perusahaan yang
baik di seluruh
aktivitas operasional
bisnis, yang
bertujuan untuk:

SEGWWL continues
to improve the
implementation
of good corporate
governance in all
business operational
activities, which aims
to:

Mencapai pertumbuhan dan
keuntungan maksimum untuk
meningkatkan pendapatan usaha,
meningkatkan nilai pemegang
saham jangka panjang, dan
menjunjung tinggi kesejahteraan
pemangku kepentingan;

Membangun dan membina
hubungan baik antara pemegang
saham, Dewan Komisaris, Direksi,
dan pemangku kepentingan;

Mendukung aktivitas pengendalian
internal dan pengembangan bisnis;

Meningkatkan pengelolaan
sumber daya untuk meningkatkan
akuntabilitas kepada pemangku
kepentingan;

Meningkatkan kesejahteraan
karyawan kami.

Achieve maximum growth and
profit to increase business income,
increase long-term shareholder
value, and uphold the welfare of
stakeholders

Build and maintain good relations
between shareholders, the Board
of Commissioners, the Board of
Directors, and stakeholders;

Support internal control activities and
business development;

Improve resource management
to increase accountability to
stakeholders;

Improve the welfare of
our employees.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

122

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

pengembangan usaha dan mengevaluasi kinerja
Direksi, para Pemegang Saham mengadakan Rapat
Umum Pemegang Saham RUPS Tahunan setahun
sekali dan Rapat Umum Pemegang Saham Luar Biasa
apabila diperlukan.

SEGWWL tidak memiliki komite khusus yang
bertanggung jawab untuk mengambil keputusan
mengenai topik-topik ekonomi, lingkungan, dan
sosial. Keputusan ini menjadi tanggung jawab yang
terintegrasi dalam struktur organisasi.

PENGAWASAN INTERNAL
[GRI 103-1, 103-2, 103-3]
SEGWWL menerapkan praktik pengawasan internal
yang dilakukan oleh Departemen Internal Audit sebagai
bagian dari prinsip akuntabilitas dan transparansi tata
kelola Perusahaan yang baik. Melalui mekanisme ini
Perusahaan menjamin efektivitas dan efisiensi operasi,
kepatuhan terhadap peraturan perundangan, serta
ketepatan dan keandalan laporan keuangan.

Pelaksanaan proses pengawasan internal berpedoman
pada Prosedur Internal Audit yang mendeskripsikan
tugas, tanggung jawab, wewenang, dan mekanisme
pelaporan. Selain itu, International Standards for
the Professional Practices of Internal Auditing yang
dikeluarkan oleh The Institute of Internal Auditors (IIA)
juga menjadi acuan bagi Personil Departemen Internal
Audit dalam melaksanakan tugasnya.

SEGWWL merujuk pada lima referensi peraturan
dalam mengukur kegiatan audit, yakni : 1) prinsip-
prinsip tata kelola perusahaan yang baik; 2) Code of
Conduct; 3) Sarbanes-Oxley; 4) COSO frameworks; dan
5) Enterprise Risk Management.

Perusahaan memfasilitasi berbagai pendidikan,
pelatihan serta sertifikasi profesi kepada personil
Internal Audit dalam rangka meningkatkan
kompetensinya. Pembekalan berupa pendidikan
khusus terkait tindakan korupsi dan pencegahannya
juga diberikan.

Secara periodik, internal audit dilaksanakan pada unit-
unit kerja yang sensitif terhadap tindak pidana korupsi.
Sanksi tegas diberlakukan apabila ditemukan tindakan
yang terindikasi sebagai korupsi, berupa peringatan
pemberhentian pekerja serta proses hukum. Selama
periode pelaporan, tidak terdapat insiden terkait kasus
korupsi di Perusahaan. [GRI 205-3]

development and evaluate the performance of the
Board of Directors, the Shareholders hold an Annual
General Meeting of Shareholders and an Extraordinary
General Meeting of Shareholders if necessary.

SEGWWL does not have a special committee for
making decisions on economic, environmental, and
social topics. This decision becomes an integrated
responsibility within the organizational structure.

INTERNAL CONTROL
[GRI 103-1, 103-2, 103-3]
SEGWWL implements internal control carried out by
Internal Audit Department as part of the principles of
accountability and transparency in good corporate
governance. This mechanism ensures the effectiveness
and efficiency of operations, compliance with laws and
regulations, as well as the accuracy and reliability of
financial reports.

The internal control process is based on the Internal
Audit Procedure which describes the duties,
responsibilities, authorities and reporting mechanisms.
In addition, the International Standards for the
Professional Practices of Internal Auditing issued by
The Institute of Internal Auditors (IIA) also serves as a
reference for Internal Audit personnel in carrying out
their duties.

SEGWWL refers to five regulatory references in
measuring audit activities, namely: 1) principles of
good corporate governance; 2) Code of Conduct;
3) Sarbanes-Oxley; 4) COSO frameworks; and 5)
Enterprise Risk Management.

The company facilitates various education, training
and professional certification for Internal Audit
personnel in order to improve their competence. They
are also equipped with special trainings related to
corruption and its prevention.

Internal audits are carried out periodically in work
units that are susceptible to corruption. Strict
sanctions will be imposed upon any indication of
corruption, in the form of job termination and legal
proceedings. During the reporting period, there
were no incidents related to corruption cases at the
Company. [GRI 205-3]

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

123

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

ETIKA BISNIS
BUSINESS ETHICS

SEGWWL memiliki Code of Conduct yang mengatur
komitmen seluruh karyawan di seluruh level jabatan
untuk menjunjung tinggi dan menerapkan etika bisnis
yang berlaku secara normatif di tingkat nasional dan
internasional. Setiap karyawan wajib mematuhi dan
menerapkan setiap ketentuan yang terkandung dalam
Code of Conduct dengan menandatangani “Pernyataan
Komitmen”.

SISTEM PELAPORAN PELANGGARAN
Perusahaan menyediakan sistem pelaporan
pelanggaran sebagai mekanisme transparansi,
akuntabilitas dan keadilan dalam hubungan bisnis.
Mekanisme ini juga merupakan salah satu cara untuk
memberantas korupsi dan penyimpangan lainnya.
SEGWWL menjamin kerahasiaan identitas pelapor dan
penyelidik untuk memastikan keselamatan mereka.

PEMISAHAN TUGAS
SEGWWL memastikan alur proses transaksi dapat
dilakukan secara terkendali sekaligus mengurangi
risiko kesalahan informasi maupun penyalahgunaan
aset. Hal ini dilakukan dengan pemisahan tugas dan
kewenangan untuk beberapa pekerjaan dalam proses
bisnis tertentu, sehingga kegiatan saling kontrol
secara tidak langsung akan terjadi. Pendekatan ini
merupakan upaya untuk mencegah penipuan serta
praktek kolusi.

LARANGAN PEMBERIAN DAN PENERIMAAN
HADIAH DAN HIBURAN
SEGWWL melarang pemberian atau penerimaan
hadiah dan hiburan, dengan cara atau bentuk apapun,
baik dari pihak internal maupun eksternal. Larangan ini
diberlakukan untuk memastikan independensi dalam
proses pengambilan keputusan dan meminimalkan
konflik kepentingan, yang mungkin terjadi yang dapat
merusak kepercayaan mitra bisnis terhadap integritas
Perusahaan.

SEGWWL has a Code of Conduct which regulates the
commitment of all employees at all levels to uphold
and apply business ethics according to national and
international standards. Every employee is required
to comply with and implement every provision in
the Code of Conduct by signing a “Statement of
Commitment”.

WHISTLEBLOWING SYSTEM
The company provides a violation reporting system
as a mechanism for transparency, accountability and
fairness in business relationships. This mechanism
is also a way to eradicate corruption and other
irregularities. SEGWWL guarantees the anonymity of
whistleblowers and investigators to ensure their safety.

SEGREGATION OF DUTIES
SEGWWL ensures that the flow of transaction
process can be controlled while reducing the risk of
misinformation and misuse of assets. This is done by
segregation of duties and authorities for several jobs
in certain business processes, to create indirect mutual
control activities. This approach is an attempt to
prevent fraud and collusion practices.

PROHIBITION ON DISPATCH AND RECEIPT OF
GIFT AND AMUSEMENT
SEGWWL prohibits the dispatch or receipt of gifts and
amusement, in any way or form, both from internal
and external parties. This prohibition is put in place
to ensure independence in decision-making process
and minimize possible conflicts of interest, that could
impair partners’ trust in the integrity of the Company.

[GRI 102-16]

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

124

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

KEBIJAKAN INVESTASI, PENGADAAN BARANG
DAN/ATAU JASA [GRI 103-2]
Dalam proses pengadaan, SEGWWL menerapkan
kebijakan berlandaskan prinsip transparansi,
akuntabel, efektif, efisien, keterbukaan, keadilan dan
non-diskriminasi. Perusahaan memastikan proses
pengadaan dilakukan dengan persaingan yang sehat
sesuai peraturan dan perundangan yang berlaku
sebagai wujud komitmen SEGWWL yang menjunjung
tinggi praktik bisnis yang adil dan anti monopoli.

KESETARAAN
SEGWWL memberikan peluang yang sama kepada
setiap orang khususnya masyarakat setempat tanpa
memandang suku, ras, agama maupun jenis kelamin
dalam proses rekrutmen, pengembangan kompetensi
maupun karier. Seluruh proses pengelolaan sumber
daya manusia dilakukan berdasarkan pertimbangan
kompetensi. Selama periode pelaporan, tidak terdapat
kasus diskriminasi yang dilaporkan terjadi.

KETERLIBATAN POLITIK DAN
KEBIJAKAN PUBLIK [GRI 103-2]
SEGWWL melarang dengan tegas penggunaan dana
atau aset Perusahaan untuk kepentingan politik.
Perusahaan tidak pernah terlibat dalam penyusunan
maupun persiapan kebijakan publik.

Keterlibatan Perusahaan dalam aktivitas politik
atau kebijakan politik hanya terbatas pada usulan
perubahan peraturan investasi di bidang pembangkit
listrik berbasis panas bumi yang disalurkan melalui
investor/Perusahaan yang bergerak di bidang panas
bumi. Selain itu, keterlibatan lainnya hanyalah
pada usulan pelaksanaan program pengembangan
masyarakat agar dapat melengkapi program yang
digagas oleh Pemerintah.

HAK ASASI MANUSIA
SEGWWL berkomitmen penuh terhadap pengakuan
dan penegakkan hak asasi manusia di setiap tahapan
kegiatan operasional. Setiap pelanggaran yang terjadi
terkait hak asasi manusia akan ditindaklanjuti sesuai
mekanisme pelaporan pelanggaran. Perusahaan
menyelenggarakan pelatihan peningkatan kompetensi
bagi Satuan Pengaman Perusahaan untuk memastikan
hak asasi manusia dijunjung tinggi dalam upaya
pengamanan aset Perusahaan.

POLICY ON INVESTMENT AND PROCUREMENT
OF GOODS AND/OR SERVICES [GRI 103-2]
SEGWWL implements procurement policies based
on the principles of transparency, accountability,
effectiveness, efficiency, openness, fairness and non-
discrimination. The company ensures fair competition
in procurement process in accordance with applicable
laws and regulations as a form of our commitment to
uphold fair and non-monopolistic business practices.

EQUALITY
SEGWWL provides equal opportunities to everyone,
especially the local community, regardless of ethnicity,
race, religion or gender in the recruitment process,
competency development and career. The entire
human resource management process is carried out
based on competence. During the reporting period,
there were no reported cases of discrimination.

POLITICAL ACTIVITY AND PUBLIC POLICY
[GRI 103-2]
SEGWWL strictly prohibits the use of Company funds
or assets for political purposes. The Company has
never been involved in the preparation of public
policies.

The Company’s involvement in political activities
or policies is limited to proposals for changes to
investment regulations in geothermal-based power
plants which are channeled through investors/
companies engaged in geothermal sector.
Other involvement is limited to the proposed
implementation of community development programs
in order to complement government-initiated
programs.

HUMAN RIGHTS
SEGWWL is fully committed to the recognition and
enforcement of human rights at every stage of
operational activities. Every violation related to human
rights will be followed up according to the violation
reporting mechanism. The company conducts
competency building trainings for the Company
Security Unit to ensure that human rights are upheld
in safeguarding the Company’s assets.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

125

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

PENGELOLAAN RISIKO
RISK MANAGEMENT

SEGWWL melakukan pengelolaan risiko
sebagai bagian sistem pengendalian internal
untuk meminimalisir kerugian dan menjaga
keberlangsungan bisnis. Pengelolaan risiko dilakukan
dengan menerapkan prinsip kehati-hatian dengan
mematuhi persyaratan peraturan perundangan serta
norma-norma yang berlaku. [GRI 102-11]

Pengendalian risiko yang mendapat perhatian utama
adalah risiko kecelakaan kerja dan risiko kerusakan
lingkungan. Perusahaan juga secara hati-hati
mengelola dan memitigasi risiko lainnya, seperti risiko
keuangan, kesalahan analisa pada proses eksplorasi,
dan risiko operasional pada tahap pemboran maupun
pembangkitan.

SEGWWL membentuk Manajemen Pengendalian
Risiko sebagai pendekatan untuk memitigasi risiko.
Rapat evaluasi dilakukan secara periodik untuk
membahas tindak lanjut mitigasi risiko yang telah
dilaksanakan.

SEGWWL performs risk management as part of
our internal control system to minimize losses and
maintain business continuity. Risk management is
carried out by applying precautionary principles
by complying with statutory requirements and the
prevailing norms. [GRI 102-11]

The main attention in risk control is the risk of work
accidents and environmental damage. The company
also carefully manages and mitigates other risks, such
as financial risks, analysis errors in the exploration
process, and operational risks during the drilling and
generation.

SEGWWL established Risk Control Management as
an approach to mitigate risk. Evaluation meetings
are held periodically to discuss the follow-up of
recommended risk mitigation.

LINGKUNGAN
• 	 Limbah cair
• 	 Emisi udara
•	 Limbah padat
• 	 Blowout pada sumur

dan pipeline
•	 Konsumsi dan

pengembalian air

ENVIRONMENT
• 	 Liquid waste
•	 Air emissions
• 	 Solid waste
• 	 Well and pipeline

blowout
• 	 Water consumption and

return

KESEHATAN &
KESELAMATAN
• 	 Bahaya gas Hidrogen
	 Sulfida (H2S)
•	 Ruang tertutup

terbatas
•	 Panas
•	 Bising

HEALTH & SAFETY
• 	 Danger of Hydrogen
	 Sulfide (H2S) gas
•	 Confined space
•	 Heat
•	 Noise

MASYARAKAT
• 	 Bahaya gas Hidrogen

Sulfida (H2S)
• 	 Keselamatan

infrastruktur
•	 Dampak pada sumber

air

COMMUNITY
• 	 Danger of Hydrogen

Sulfide (H2S) gas
• 	 Infrastructure safety
•	 Impact on water sources

RISIKO
• 	 Politik
• 	 Blowout pada sumur
•	 Gempa bumi
• 	 Terorisme
•	 Kerusakan alat

RISKS
• 	 Politics
• 	 Well blowouts
•	 Earthquakes
• 	 Terrorism
•	 Equipment damage

MANAJEMEN DAMPAK
DAN RISIKO

IMPACT & RISK MANAGEMENT

STANDAR PEMASTIAN UNTUK
PROYEK PANAS BUMI

STANDARD ASSURANCE FOR
GEOTHERMAL PROJECTS

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

126

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

MENGELOLA HUBUNGAN SINERGIS DENGAN
PEMANGKU KEPENTINGAN

MAINTAINING HARMONIOUS RELATIONSHIP WITH STAKEHOLDERS

SEGWWL berupaya menciptakan hubungan yang
harmonis dengan seluruh pemangku kepentingan
sebagai cara untuk memastikan keberlanjutan usaha
jangka panjang. Perusahaan telah mengidentifikasi
kelompok pemangku kepentingan yang memiliki
pengaruh ataupun dipengaruhi atas kegiatan usaha
yang dijalankan. Melalui pengelolaan hubungan
yang bersifat timbal balik, SEGWWL berinisiatif untuk
memenuhi kebutuhan dan harapan masing-masing
kelompok pemangku kepentingan sesuai dengan
sumber daya yang tersedia.

SEGWWL seeks to create harmonious relationships
with all stakeholders as a way to ensure long-term
business sustainability. The company has identified
stakeholder groups who have influence or are
influenced by our business activities. Through the
management of mutual relationship, SEGWWL has the
initiative to meet the needs and expectations of each
stakeholder group in accordance with the available
resources.

[GRI 102-40, GRI 102-42, GRI 102-43, GRI 102-44]

Pemangku
Kepentingan
Stakeholder

Basis Penetapan
Pemangku

Kepentingan
Identification

and Selection of
Stakeholders

Metode Pendekatan dan
Frekuensi Komunikasi

Approach to Stakeholder
Engagement & Engagement

Frequency

Fokus Perhatian
Pemangku Kepentingan
Key Topics and Concerns
Raised by Stakeholders

Tindak Lanjut
Follow Up

Pemegang
Saham

Shareholders

Tanggung jawab;
Pengaruh

Responsibility;
Influence

RUPST - satu kali per tahun.
AGMS - once a year

Kinerja tahunan dan tata
kelola perusahaan.

Annual Report and
Corporate Governance

Persetujuan Laporan
keuangan dan
kegiatan direksi dalam
mengelola perusahaan.
Approval of financial
statement and
Directors’ activities
in corporate
management.

RUPSLB - sesuai kebutuhan.

EGMS- as needed

Direksi

Directors

Tanggung jawab

Responsibility

Rapat Direksi - sesuai kebutuhan.
Directors' Meetings - as needed.

• Kinerja dan tata kelola
Perusahaan

• Kegiatan Operasional
Perusahaan

•	 Corporate performance
and governance.

•	 Business operations.

• Kesepakatan jadwal
pemeliharaan
pembangkit.

• Kesepakatan
pembebanan
bulanan mingguan.

• Menjaga keandalan
operasi sistem Grid
dan Plant.

•	 Agreement
of generator
maintenance
schedule.

•	 Agreement of
monthly and weekly
load.

•	 Maintenance of Grid
and Plant operational
reliability.

Rapat rutin khusus aspek
operasional - dua kali per bulan.
Regular meetings to discuss
business operations - twice a
month.

PLN (Pelanggan)

PLN (Customer)

Tanggung jawab;
Ketergantungan;
Pengaruh
Responsibility;
Dependency;
Influence

Rapat koordinasi operasi dan
pemeliharaan - dua kali per
bulan.
Operations and maintenance
coordination meetings - twice a
month.

• Pemeliharaan
pembangkit.

• Pembebanan pembangkit
• Keandalan operasi.

•	 Generator maintenance.
•	 Generator load
•	 Operational reliability.

Rapat komite PLN. PGE, Star
Energy (Joint Committee Meeting)
- sesuai kebutuhan.
Joint Committee Meeting with
PLN, PGE, Star Energy - as
needed.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

127

Pemangku
Kepentingan
Stakeholder

Basis Penetapan
Pemangku

Kepentingan
Identification

and Selection of
Stakeholders

Metode Pendekatan dan
Frekuensi Komunikasi

Approach to Stakeholder
Engagement & Engagement

Frequency

Fokus Perhatian
Pemangku Kepentingan
Key Topics and Concerns
Raised by Stakeholders

Tindak Lanjut
Follow Up

Karyawan

Employees

Tanggung jawab;
Kebergantungan

Responsibility;
Dependency

Pertemuan townhall, gathering,
outbond, training, workshop,
seminar, mentoring & coaching -
sesuai kebutuhan.

Townhall meeting, gathering,
outbound, training, workshops,
seminar, mentoring & coaching -
as needed.

Program pengembangan
aset strategis jejaring
pekerja.

Development programs for
strategic assets in
employees' networks.

Masukan
program-program
perusahaan untuk
mengembangkan
karyawan.

Input to corporate
plans on employee's
development.

PGE

PGE

Tanggung jawab;
Kebergantungan;
Pengaruh

Responsibility;
Dependency;
Influence

Rapat Rencana Anggaran dan
Biaya (WP&B) - satu kali per tiga
bulan.

Work Program & Budget (WP&B)
Meeting - quarterly.

Rencana dan realisasi
program kerja.

Presentation of realized
work programs.

Dokumentasi rencana
dan realisasi program
kerja.

Documentation on
work program plan and
realization.

Kontraktor/
Mitra Kerja

Contractors/
Partners

Tanggung jawab;
Kebergantungan

Responsibility;
Dependency

Pertemuan (gathering) tahunan
Audit SHE Plan - setiap kuartal
atau semesteran.

Annual gatherings on Audit SHE
Plan - quarterly or per semester

Evaluasi pekerjaan.

Performance evaluation.

Masukan untuk
meningkatkan kinerja.

Input to improve
performance.

Pemerintah/
Pemda

National/
Regional
Government

Tanggung jawab;
Otoritas

Responsibility;
Authority

• Pertemuan regular dengan
unsur Pemerintah - sesuai
kebutuhan

• Partisipasi di dalam program-
program pemerintah yang
sejalan dengan program
perusahaan - sesuai kebutuhan

• Memberikan informasi yang
dibutuhkan secara transparan
dan komprehensif melalui
pertemuan reguler antar lintas
lembaga dan FGD (Forum
Group Discussion)

•	 Regular meetings with officials
- as needed.

•	 Participation in government
programs that align with
corporate plans - as needed.

•	 Regular meetings with multiple
institutions and FGDs (Forum
Group Discussion) - as needed.

• Program komplemen
yang relevan.

• Informasi yang relevan
bagi kedua belah pihak.

• Mekanisme dalam
memberikan informasi
dan berbagi bantuan
program sesuai tugas
pokok dan fungsi
(tupoksi).

•	 Relevant complementary
program.

•	 Information that is
relevant for both parties.

•	 Mechanisms for providing
information and sharing
program assistance
according to main tasks
and functions (tupoksi).

• Kepatuhan terhadap
peraturan yang
relevan.

• Kerja sama riset
dan program
pengembangan
sosial ekonomi
untuk mendukung
peningkatan
kesejahteraan
masyarakat.

•	 Regulatory
compliance.

•	 Cooperate in
research and
socio-economic
development
programs to improve
public welfare.

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
Lorem Ipsum

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

128

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmoniuys Synergy
to Boost Community Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
Lorem Ipsum

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

128

Pemangku
Kepentingan
Stakeholder

Basis Penetapan
Pemangku

Kepentingan
Identification

and Selection of
Stakeholders

Metode Pendekatan dan
Frekuensi Komunikasi

Approach to Stakeholder
Engagement & Engagement

Frequency

Fokus Perhatian
Pemangku Kepentingan
Key Topics and Concerns
Raised by Stakeholders

Tindak Lanjut
Follow Up

Masyarakat
Lokal

Local
Communities

Kedekatan;
Pengaruh

Proximity; influence

• Rapat eksekusi - setiap enam
bulan.

• Program tata hubungan
Komunitas - sesuai kebutuhan.

• Pertemuan pemangku
kepentingan - dua kali setahun.

• Buletin 4 bulanan dan
pertemuan reguler antar lintas
lembaga dan FGD.

• Membentuk tim penyuluh
yang beranggotakan
perwakilan elemen masyarakat
sebagai jembatan mediasi
antara Perusahaan dengan
masyarakat sekitarnya.

• Execution meetings - every six
months.

• Community relations
governance programs - as
needed.

• Stakeholder meetings - twice
a year.

• Four-monthly bulletins,
regular meetings with multiple
institutions, and FGDs.

• Forming an outreach team,
consisting of community
leaders, to mediate the
company and the surrounding
community.

• Kontribusi untuk
masyarakat melalui
program-program
pengembangan berbasis
masyarakat (ekonomi,
pendidikan, kesehatan).

• Bantuan pembangunan
infrastruktur dasar umum
dan sosial.

• Isu-isu tanggung jawab
sosial.

• Informasi yang
dibutuhkan dengan
transparan dan
komprehensif.

• Contributions to
the public through
community-based
development programs
(economic, educational,
and health).

• Assistance in constructing
public and basic social
infrastructure.

• Social responsibility
issues.

• Transparent and
comprehensive
information is needed.

• Melakukan aktivitas
bersama masyarakat
(pendidikan,
ekonomi, kesehatan
dan lingkungan).

• Merancang,
memberikan,
menjelaskan
berbagai informasi
yang dibutuhkan
dengan transparan
dan melakukan
pekerjaan secara
swakelola.

•	 Carry out activities
with the public
(educational,
economic, health,
and environment).

•	 Planning, presenting,
and describing
relevant information
transparently and
carry out self-
managed work.

Lembaga
Swadaya
Masyarakat

NGOs

Pengaruh

Influence

• Partisipasi dalam forum multi
pemangku kepentingan dan
inisiatif dialog langsung dalam
berbagai konferensi maupun
pertemuan.

• Pertemuan para pemangku
kepentingan dan pertemuan
berkala antar lintas lembaga
dan FGD.

• Meetings with stakeholders
and multiple institutions and
FGDs.

• Participation in multi-
stakeholder forums and direct
dialogue initiatives in various
conferences and meetings.

• Isu-isu tanggung jawab
sosial.

• Memberikan informasi
yang dibutuhkan
dengan transparan dan
komprehensif.

• Social responsibility
issues.

• Transparent and
comprehensive
information is needed.

Memberikan dan
menjelaskan berbagai
informasi yang
dibutuhkan dengan
transparan.

Provide and explain
various information in
transparent manner.

Tata Kelola
Keberlanjutan
Sustainability
Governance

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

129

Tata Kelola
Keberlanjutan
Sustainability
Governance

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

129

Data dan Informasi
Keberlanjutan

Sustainability
Data and Information

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Vendor Lokal di Sekitar Wilayah Operasi Wayang Windu tahun 2020*
Local Vendor Around Wayang Windu Operational Area in 2020*

NO. Badan Hukum
Perusahaan

Company Legal Entity

Nama Vendor
Vendor’s Name

1 PT Berkah Delta Mandiri

2 PT Darajat Putra Perdana

3 PT Dwikora Sakti

4 CV Enviro Millenia Insani

5 PT Gemilang Jaya Utama

6 CV Mega Setia

7 PT Mutiara Bandung Kidul

8 Koperasi Nurkayana

9 PT Nusantara Jaya Putra

10 PT Satu Harpa Sugema

11 PT Sinar Jaya Rahayu

12 PT Srimukti

13 PT Citra Tiga Saudara

14 PT Corsa Bina Scaffolding

15 PT Wayang Windu Cibitung

PENGADAAN
PROCUREMENT

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

132

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

SUMBER DAYA MANUSIA
HUMAN RESOURCES

Jumlah Karyawan Berdasarkan Usia
Number of Employees based on Age

Uraian
Description

2020 2019 2018

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

< 30 tahun
< 30 Years Old

4 1 5 1 7 3

30-50 tahun
30-50 Years Old

81 15 85 15 93 14

< 50 tahun
<50 Years Old

35 1 31 2 25 2

Total 120 17 121 18 125 19

Jumlah Karyawan Berdasarkan Status Ketenagakerjaan
Number of Employees Based on Employment Status

Uraian
Description

2020 2019 2018

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

Permanen
Permanent

115 17 119 18 117 18

Non permanen
Non-permanent

5 0 2 0 8 1

Alih daya
Outsourced

0 0 0 0 0 0

Total 120 17 121 18 125 19

Jumlah Karyawan Berdasarkan Wilayah Operasi (102-8)
Number of Employees Based on Operation Area

Uraian
Description

2020 2019 2018

Kantor pusat
(Jakarta)

Head office
(Jakarta)

Operasi
pembangkit
(Jawa Barat)

Plant operation
(West Java)

Kantor pusat
(Jakarta)

Head office
(Jakarta)

Operasi
pembangkit
(Jawa Barat)

Plant operation
(West Java)

Kantor pusat
(Jakarta)

Head office
(Jakarta)

Operasi
pembangkit
(Jawa Barat)

Plant operation
(West Java)

Permanen
Permanent

38 94 39 99 40 95

Non permanen
Non-permanent

0 5 0 1 0 9

Alih daya
Outsourced

0 0 0 0 0 0

Total 38 99 39 100 40 104

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

133

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Tenaga Kerja Baru
New Workforce

Uraian
Description

2020 2019 2018
Laki-Laki

Male
Perempuan

Female
Laki-Laki

Male
Perempuan

Female
Laki-Laki

Male
Perempuan

Female
< 30 tahun
< 30 Years Old

2 0 0 0 1 0

30-50 tahun
30-50 Years Old

2 0 0 0 8 0

> 50 tahun
> 50 Years Old

0 0 0 0 0 0

Total 4 0 0 0 9 0

Tenaga Kerja Baru Berdasarkan Wilayah Operasi [GRI 401-1]
New Workforce Based on Operation Area

Uraian
2020 2019 2018

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

Kantor pusat (Jakarta)
Head office (Jakarta)

0 0 0 0 1 0

Operasi pembangkit (Jawa Barat)
Plant operation (West Java)

4 0 0 0 8 0

Total 4 0 0 0 9 0

Turnover

Uraian
Description

2020 2019 2018

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

< 30 tahun
< 30 Years Old

0 0 0 0 0 0

30-50 tahun
30-50 Years Old

4 0 2 1 2 0

> 50 tahun
> 50 Years Old

1 1 2 0 4 0

Total 5 1 4 1 6 0

Turnover Berdasarkan Wilayah Operasi [GRI 401-1]
Turnover Based on Operation Area

Uraian
2020 2019 2018

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

Kantor pusat (Jakarta)
Head office
(Jakarta)

1 0 0 1 0 0

Operasi pembangkit (Jawa Barat)
Plant operation (West Java) 4 1 4 0 6 0

Total 5 1 4 1 6 0

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

134

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

PELATIHAN DAN PENDIDIKAN
TRAINING AND EDUCATION

Uraian
Description

2020 2019 2018

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

Direksi
Board of Directors 0 0 136 0 0 0

VP Level 0 0 384 96 808 192

GM Level 0 0 0 0 0 0

Manager Level 8 0 1.856
1,856 208 2.280

2,280 432

Supervisor Level 1.360
1,360 64 1.728

1,728 544 2.848
2,848 552

Staf
Staff 368 0 1.512

1,512 440 1.176
1,176 296

Keseluruhan
Overall

1.736
1,736 64 5.616

5,616
1.288
1,288

7.112
7,112

1.472
1,472

Total 1.800
1,800

6.904
6,904

8.584
8,584

Uraian
Description

2020 2019 2018

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

Laki-Laki
Male

Perempuan
Female

VP Level 100% 100% 100% 100% 100% 100%

GM Level 100% 100% 100% 100% 100% 100%

Manager Level 100% 100% 100% 100% 100% 100%

Supervisor Level 100% 100% 100% 100% 100% 100%

Staf
Staff

100% 100% 100% 100% 100% 100%

Keseluruhan
Overall

100% 100% 100% 100% 100% 100%

Jam Pelatihan Total
Total Hours of Training

Persentase Karyawan yang Menerima Evaluasi Kinerja dan Pembinaan Karier
Percentage of Employees Receiving Performance Evaluation and Career Development

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

135

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

KESEHATAN DAN KESELAMATAN KERJA
OCCUPATIONAL HEALTH AND SAFETY

Aspek K3LL
SHE Aspects

Satuan
Unit 2020 2019 2018

Keselamatan Kerja
Occupational Safety

Orang
People

3 3 3

Kesehatan Kerja
Occupational Health

Orang
People

3 3 3

Lindungan Lingkungan
Environmental Protection

Orang
People

2 2 2

Total Orang
People

8 8 8

Uraian
Description 2020 2019 2018
IR 0 0,61

0.61
0,73
0.73

FR 0 0 0,73
0.73

Jumlah Perwakilan Karyawan dalam Kepengurusan Komite K3LL
Number of Employee Representatives in the SHE Committee Structure

Incident Rate (IR) dan Frequency Rate (FR) (Bagian SHE)
Incident Rate (IR) and Frequency Rate (FR) (SHE Section)

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

136

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Jenis Kegiatan
Type of Activity

Peserta/Sasaran
Participants/Target

Jumlah Peserta
Number of
Participants

SHE Talk untuk team O & M Department dengan topik “Knowledge of Corona
Virus / COVID-19 and Socialization of first aid kit”, dilaksanakan pada tanggal
4 Maret 2020 bertempat di Ruangan Wayang Windu.

SHE Talk for O & M Department team with the topic of “Knowledge of
Corona Virus/COVID-19 and Socialization of first aid kit”, held on March 4,
2020 at the Wayang Windu Room.

Sasaran seluruh karyawan
SEGWWL & Kontraktor

All SEGWWL employees &
contractors

30 orang

30 people

Health Talk dengan tema “Pedoman Kewaspadaan COVID-19” disampaikan
oleh dr. Esti, Sp.PD dan Hartati S.Kep.,Ners dari Promkes RSUD Al Ihsan
Bandung, dilaksanakan pada tanggal 18 Maret 2020 bertempat di ruangan
Wayang Windu.

Health Talk with the theme of “COVID-19 Alertness Guide” delivered by dr.
Esti,Sp.PD delivered by dr. Esti, Sp.PD and Hartati S.Kep., Ners from Promkes
Al Ihsan Hospital Bandung, held on March 18, 2020 at the Wayang Windu
room.

Sasaran seluruh karyawan
SEGWWL & Kontraktor

All SEGWWL employees &
contractors

20 orang

20 people

Town hall Meeting: Sosialisasi MCU Tahun 2020, dilaksanakan pada tanggal
30 November 2020

Town hall Meeting: 2020 MCU Outreach, held on November 30, 2020

Sasaran seluruh karyawan
SEGWWL

All SEGWWL employees

93 orang

93 people

On line Health Talk untuk SMA Negeri 1 Pangalengan terkait Program
HIV-AIDS untuk memperingati Hari AIDS Sedunia dengan topik “Kesehatan
Reproduksi Remaja” dilaksanakan pada tanggal 22 Desember 2020

Online Health Talk for SMAN 1 Pangalengan related to HIV-AIDS Program
to commemorate World AIDS Day with the topic of “Teenage Reproductive
Health” held on December 22, 2020

Siswa Siswi SMA Negeri 1
Pangalengan

SMAN 1 Pangalengan
Students

34 orang

34 people

Health bulletin melalui e-mail GRP-All-WWD-National
• Tgl 31 Des 20 Tentang Varian Baru Virus Corona
• Tgl 20 Des 20 Tentang Jangan Panik Saat Bertemu Ular
• Tgl 12 Nov 20 Tentang Manfaat Medical Check Up Berkala Bagi Pekerja
• Tgl 1 Sep 20 Tentang peranan vaksin dalam menghentikan pandemic
• Tgl 8 Mei 20 Tentang Pengaturan dan Aktivitas Fisik Puasa Ramadhan Saat

Wabah Covid-19
• Tgl 18 Apr 20 Tentang Olahraga saat Pandemic COVID-19
• Tgl 31 Mar 20 Tentang Nutrition to fight CORONA VIRUS
• Tgl 26 Feb 20 tentang Kanker Kelenjar Getah Bening
• Tgl 23 Jan 20 Tentang Wuhan Pneumonia Virus

Health bulletin via GRP-All-WWD-National e-mail
• December 31, 2020 on the Novel Corona Virus
• December 20, 2020 on Staying Calm When You Cross Path with a Snake
• November 12, 2020 on Periodic Medical Check-up Benefits for Employees
• September 1, 2020 on the role of vaccines in stopping the pandemic
• May 8, 2020 on Physical Activities for Ramadan During the Covid-19

Pandemic
• April 18, 2020 on Exercising during the COVID-19 Pandemic
• March 31, 2020 on Nutrition to fight CORONAVIRUS
• February 26, 2020 on Lymph Node Cancer
• January 23, 2020 on Wuhan Pneumonia Virus

Karyawan dan kontraktor

Employees and contractors

102 orang

102 people

Inisiatif Promosi Kesehatan Kerja 2020 (Bagian SHE)
Occupational Health Promotion Initiatives in 2020 (SHE Section)

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

137

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Uraian
Description

Satuan
Unit 2020 2019 2018

Produksi Gross
Gross Production

MWh 1.944.184
1,944,184

1.921.740
1,921,740

1.957.921
1,957,921

GJ 6.999.062
6,999,062

6.918.264
6,918,264

7.048.517
7,048,517

Pemakaian Sendiri
Self-Consumption

MWh 56.546
56,546

66.144
66,144

62.664
62,664

GJ 203.566
203,566

238.118
238,118

225.592
225,592

Produksi Net
Net Production

MWh 1.887.638
1,887,638

1.858.635
1,858,635

1.895.257
1,895,257

GJ 6.795.496
6,795,496

6.691.086
6,691,086

6.822.924
6,822,924

Energi
Energy

Produksi dan Penggunaan Listrik [GRI 302-1]
Electricity Production and Consumption [GRI 302-1]

LINGKUNGAN
ENVIRONMENT

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

138

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Inisiatif Efisiensi Energi SEGWWL [GRI 302-4]
SEGWWL Energy Efficiency Initiative [GRI 302-4]

Tabel Efisiensi Energi
Energy Efficiency Table

Program Satuan
Unit

2017 2018 2019 2020

Proses Produksi
Production Process

Pemakaian steam/steam rate yang optimal tanpa
mengurangi pembangkitan
Optimal steam rate without reducing generation

GWh 17,52
17.52

17,97
17.97

17,69
17.69

17,75
17.75

Mengurangi pemakaian energi listrik dengan melakukan
strategi gravitasi pada sistem injeksi brine & kondensat
Reducing electrical energy consumption by applying
gravity strategy in the brine & condensate injection
system

GWh 5,25
5.25

9,34
9.34

8,89
8.89

8,91
8.91

Modifikasi Condenser Nozzle Unit-1
Modifying the Condenser Nozzle Unit-1

GWh 13,14
13.14

13,14
13.14

12,98
12.98

13,35
13.35

Pembersihan Pipa air Menara Pendingin Unit-1
Water pipes cleaning in Cooling Tower Unit-1

GWh 17,52
17.52

17,52
17.52

17,93
17.93

18,45
18.45

Perubahan durasi Steam Free test Unit-2
Duration changes on the Steam Free test Unit-2

GWh 0,39
0.39

0,38
0.38

0,35
0.35

0,38
0.38

Melakukan desain ulang cerobong Menara Pendingin
Unit-1 untuk implementasi desain di cooling tower Unit-2
Redesigned the chimney in cooling tower Unit-1 to
implement the design in cooling tower Unit-2

GWh 12,61
12.61

12,61
12.61

8,96
8.96

9,75
9.75

Penggunaan teknologi pemantauan kondisi pelumasan
mesin Unit-1 dan Unit-2
Applying monitoring technology for the condition of
Unit-1 and Unit-2 engine lubrication

GWh 1,22
1.22

2,09
2.09

1,80
1.80

1,86
1.86

Implementasi pengendalian sulfur di cooling water system
untuk mempertahankan kinerja sistem pendingin
Implementation of sulfur control in cooling water systems
to maintain the cooling system performance

GWh 3,94
3.94

3,62
3.62

1,92
1.92

3,95
3.95

Melakukan desain ulang cerobong
Menara Pendingin Unit-1
Redesigned the chimney in Cooling Tower Unit-1

GWh 12,61
12.61

12,70
12.70

11,00
11.00

11,31
11.31

Program SIMOP (Simultaneous Operation)
SIMOP (Simultaneous Operation) Program

GWh 23,16
23.16

125,18
125.18

19,15
19.15

39,39
39.39

Program penggantian beberapa genset atau pompa
berbahan solar menjadi berbahan bakar listrik ramah
lingkungan
Replacement program for several generators or diesel fuel
pumps into environmentally friendly electric power

GWh 0,43
0.43

0,45
0.45

0,15
0.15

0,30
0.30

Inspeksi rutin kipas Menara Pendingin
Routine inspection of Cooling Tower fans

GWh 17,52
17.52

17,52
17.52

17,07
17.07

17,57
17.57

Well Washing (Well Intervention) GWh 9,72
9.72

111,74
111.74

2,36
2.36

20,55
20.55

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

139

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Pemantauan kondisi operasi steam trap
Monitoring the condition of the steam trap operation

GWh 0,11
0.11

0,11
0.11

0,22
0.22

0,22
0.22

Penggunaan FRP untuk pelindung panas pipa
FRP application for pipe heat protectors

GWh 0,009
0.009

0,009
0.009

0,009
0.009

0,009
0.009

Penambahan sudu kipas Menara Pendingin Unit-1
Addition of fan blade in Cooling Tower Unit-1

GWh 5,17
5.17

5,04
5.04

5,18
5.18

Pengoptimuman kinerja kondensor dengan penurunan
set point level air di kondensor
Optimization of condenser performance by lowering
water level set point in the condenser

GWh 1,73
1.73

1,70
1.70

1,76
1.76

Reliability Availability Maintainability (RAM)
Model Development untuk Shutdown Job Turn Around
Unit-1 & Unit-2
Reliability Availability Maintainability (RAM) Model
Development for Shutdown Job Turn Around of Unit-1 &
Unit-2

GWh 7,86
7.86

6,55
6.55

Penggunaan metode Sistem Clamping Box pada keadaan
beroperasi untuk mengatasi kebocoran uap pada katup
dan pipa
Applying the Clamping Box System method during
operations to overcome steam leaks in valves and pipes

GWh 1,01
1.01

Penggunaan Metode Online Setting dan Stroking Governor
Valve Turbin Unit-1 untuk mendapatkan karakter operasi
yang sesuai
Applying the online setting Method and Stroking
Governor Valve Turbine of Unit-1 to obtain the
appropriate operating character

GWh 0,70
0.70

Pengoperasian mode operasi bersama (combine mode
operation) air pendingin Unit-2 dengan air pendingin
Unit-1
Combine mode operation of Unit-2 cooling water with
Unit-1 cooling waterzzz

GWh 0,79
0.79

Penggantian 1 Cell Fillpack Menara Pendingin Unit-1
dengan Fillpack bekas Menara Pendingin Unit-2
Replacement of 1 Cell Fillpack in Cooling Tower Unit-1
with former Fillpack in Cooling Tower Unit-2

GWh 0,23
0.23

Proses Pendukung
Supporting Process

Penggantian Freon R22 ke R417A
Replacement of Freon R22 to R417A

GWh 0,12
0.12

0,12
0.12

0,12
0.12

0,13
0.13

Penghematan listrik dengan mengganti lampu
Flourescene ke lampu LED
Electricity saving by replacing Fluorescence lamps to
LED lamps

GWh 0,02
0.02

0,02
0.02

0,02
0.02

0,005
0.005

Optimasi bahan bakar kendaraan operasional
Optimizing operational vehicle fuel

GWh 0,29
0.29

0,29
0.29

0,23
0.23

0,33
0.33

Penggantian penggunaan bahan bakar LPG dengan listrik
ramah lingkungan pada operasi Dryer dan kompor
Replacing LPG fuel with environmentally friendly electricity
in Dryer and stove operations

GWh 0,83
0.83

0,83
0.83

0,81
0.81

0,07
0.07

Penghematan energi listrik dengan pemasangan
panel energi surya
Saving electrical energy by installing solar energy panels

GWh 0,0009
0.0009

0,0009
0.0009

0,0009
0.0009

0,0009
0.0009

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

140

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Penggunaan sensor gerak sebagai saklar lampu di toilet
admin building
The use of motion sensors as a light switch
in the admin building toilet

GWh 0,002
0.002

0,003
0.003

0,004
0.004

Penjadwalan penggunaan lampu di workshop
Scheduling the use of lightings in the workshop

GWh 0,015
0.015

0,015
0.015

0,016
0.016

Kegiatan yang berhubungan dengan Community Development
Activities related to Community Development

Penerangan jalan untuk akses masyarakat
Street lighting for community access

GWh 3,30
3.30

3,30
3.30

0,01
0.01

0,01
0.01

Pemanfaatan minyak jelantah untuk autoclave budidaya
jamur tiram masyarakat binaan
Utilization of used cooking oil for autoclave in oyster
mushroom cultivation by the assisted community

GWh 1,70
1.70

Total GWh 139,71
139.71

357,55
357.55

110,74
110.74

180,54
180.54

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

141

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Inisiatif Pengurangan Emisi Gas Rumah Kaca [GRI 305-5]
Greenhouse Gas Emission Reduction Initiatives [GRI 305-5]

No Inisiatif
Initiatives

Satuan
Unit

2020 2019 2018

1 Program CDM Wayang Windu
CDM Wayang Windu Program

ton CO2e 755.170
755,170

794.832
794,832

759.778
759,778

2 Penggantian LPG dengan
Listrik pada Dryer
dan Kompor
Replacement of LPG with
Electricity for Dryer and Stove

ton CO2e 20,74
20.74

21,19
21.19

23,58
23.58

3 Penggantian Freon R22
ke R417A
Replacement of Freon from R22
to R417A

ton CO2e 20,87
20.87

22,38
22.38

21,93
21.93

4 Aplikasi Pompa & Genset
Listrik Ramah Lingkungan
Application of Pump &
Environmentally Friendly
Electricity Generator

ton CO2e 757 553,5
553.5

519,80
519.80

5 Optimalisasi Bahan Bakar
Kendaraan Operasional
Optimization of Fuel for
Operational Vehicle

ton CO2e 129 355,4
355.4

349,11
349.11

6 Meminimalkan penggunaan
Bahan Bakar dengan
Penggunaan Video Conference
Minimizing Fuel consumption
with the use of Video
Conference

ton CO2e 76,70
76.70

23,81
23.81

27,14
27.14

7 Optimasi penggunaan shuttle
Optimization of shuttle usage

ton CO2e 180,57
180.57

193,64
193.64

189,79
189.79

8 Optimasi panas bumi sebagai
energi listrik terbarukan
dengan penggunaan FRP
pada pipa
Optimization of geothermal as
renewable electricity with the
application of FRP on pipes

ton CO2e 7.52
7.52

7.52
7.52

7,52
7.52

TOTAL ton CO2e 756.362
756,362

795.100,54
795,100.54

760.916,87
760,916.87

EMISI KE UDARA
AIR EMISSIONS

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

142

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Jenis Gas
Gas Type

Satuan
Unit

Baku Mutu*
Quality

standards*

2020 2019 2018

H2S mg/Nm3 30 1,52
1.52

2,84
2.84

1,04
1.04

NH3 mg/Nm3 0,4 0,066
0.066

0,075
0.075

0,068
0.068

Jenis Gas
Gas Type

Satuan
Unit

2020 2019 2018

H2S ton 2.948,5
2,948.5

2.507
2,507

2.361
2,361

NH3 ton 60,2
60.2

55
55

50
50

CO2 ton 153.942,05
153,942.05

143.815,6
143,815.6

110.486,1
110,486.1

Total ton 156.950,75
156,950.75

146.377,6
146,377.6

112.897,1
112,897.1

Uraian
Description

Satuan
Unit 2020 2019 2018

Solar Terpakai
Used Diesel

000 Liter 93,05
93.05

128,57
128.57

126,31
126.31

Penghematan
Saving

000 Liter 35,52
35.52

-2,26
-2.26

-0,68
-0.68

Jarak Tempuh
Mileage

000 Km 721,6
721.6

1.041,5
1,041.5

1.000,2
1,000.2

Emisi CO2
CO2 Emissions

Ton Ekuivalen
Ton Equivalent

257,18
257.18

355,36
355.36

349,11
349.11

Rata-rata Pengukuran Emisi Non-Condensable Gas
Average Non-Condensable Gas Emission Measurement

*Standar baku mutu berdasarkan Permen LHK
No. P.15/MENLHK/SETJEN/KUM.1/4/2019 tentang
Baku Mutu Emisi Pembangkit Listrik Tenaga Termal.

*Quality standards based on Regulation of the Minister
of Environment and Forestry No. P.15/MENLHK/SETJEN/
KUM.1/4/2019 on Emission Quality Standards for
Thermal Power Plants.

Beban Emisi Non-Condensable Gas
Non-Condensable Gas Emission Load

Konsumsi BBM dan Emisi CO2 untuk Kendaraan Operasional [GRI 302-1, 305-1]
Fuel Consumption and CO2 Emissions for Operational Vehicles [GRI 302-1, 305-1]

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

143

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Uraian
Description

Satuan
Unit 2020 2019 2018

A.

Emisi dari Proses
Pembangkit
Emissions from Production
Processes

Emisi Pembangkit
Generator Emissions

MTCO2 153.942,05
153,942.05

143.815,57
143,815.57

110.486,00
110,486.00

B.

Emisi dari Kegiatan
Pendukung
Emissions from Supporting
Activities

Transportasi
Transportation

MTCO2e 257.2
257.2

355,36
355.36

349,11
349.11

Pengolahan Limbah
Waste Treatment

MTCO2e -0,798
-0.798

-0,26
-0.26

0,997
0.997

Transportasi Umum
Public Transportation

MTCO2e 2,6
2.6

16,60
16.60

18,74
18.74

Total Emisi dari Fasilitas
Pendukung
Total Emissions from
Supporting Facilities

MTCO2e 259,00
259.00

371,70
371.70

368,85
368.85

Total Emisi Unit Bisnis
Total Emissions from Business
Unit

MTCO2e 154.201
154,201

144.187
144,187

110.855
110,855

Emisi CO2 Wayang Windu [GRI 305-1]
Wayang Windu CO2 Emissions [GRI 305-1]

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

144

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Pemakaian Air Bulanan Tahun 2020 [303-5]
Monthly Water Consumption in 2020 [303-5]

PENGELOLAAN AIR DAN AIR LIMBAH
WATER AND WASTEWATER MANAGEMENT

No. Bulan
Month

Penggunaan Air Bersih (m3)
Water Consumption (m³)

1 Januari
January 826

2 Februari
February 868

3 Maret
March 868

4 April 952

5 Mei
May 572

6 Juni
June 275

7 Juli
July 397

8 Agustus
August 383

9 September 387

10 Oktober
October 576

11 November 921

12 Desember
December

1.525
1,525

Total 8.550
8,550

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

145

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Jenis limbah B3
yang dihasilkan (Kg)
Types of hazardous waste
produced (Kg)

2020 2019 2018
Pengelolaan
Management

Limbah terkontaminasi
Contaminated waste

0,431
0.431

2,736
2.736

0,039
0.039

Dikemas dan
diserahkan ke pihak
ketiga berizin
Packed and handed
over to a licensed
third party

Limbah laboratorium
Laboratory waste

0,045
0.045

0,147
0.147

0,084
0.084

Limbah medis
Medical waste

0,031
0.031

0,027
0.027

0,086
0.086

Baterai kering
Dry battery

0,240
0.240

3,676
3.676

5,672
5.672

Bahan Kimia Kadaluwarsa
Expired Chemical Substance

0,100
0.100

0 0

Oli bekas
Used oil

7,241
7.241

11,646
11.646

3,832
3.832

Toner bekas
Used toner

0,010
0.010

0 0,020
0.020

Limbah lampu TL
TL Lamp waste

0,233
0.233

0,038
0.038

0,176
0.176

Limbah elektronik
Electronic waste

0,002
0.002

0 0

Kemasan bekas B3
Hazardous used packaging

2,344
2.344

9,011
9.011

0,085
0.085

PENGELOLAAN LIMBAH B3 DAN NON-B3
HAZARDOUS AND NON-HAZARDOUS WASTE MANAGEMENT
[GRI 306-2, GRI 306-3]

Pengelolaan Limbah B3
Hazardous Waste Management

SEGWWL melakukan pencatatan timbulan limbah setiap hari yang meliputi limbah non-B3 dari kegiatan
pendukung dan limbah B3 dari kegiatan operasi pembangkit. Data limbah dicatat dan dilaporkan dalam neraca
limbah yang diperbarui secara periodik sesuai ketentuan.

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

146

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Jenis limbah non-B3 yang
dihasilkan (Kg)
Types of non-hazardous
waste generated (Kg)

2020 2019 2018
Pengelolaan
Management

Sampah organik, bekas
makanan sisa (dapur
kantin Village, biji buah-
buahan, dll)
Organic waste, leftover food
(Village canteen kitchen, fruit
seeds, etc)

11.853
11,853

11.223
11,223

12.277
12,277

Diolah menjadi kompos dan pembuangan ke TPA,
pemanfaatan kembali biji buah untuk ditanam di
Nursery
Processed into compost and disposed to landfill,
replanted fruit seeds in the Nursery

Kertas
Paper

296 258 267 Pembuangan ke TPA
Disposed to landfill

Plastik
Plastic

252 236 237 Pembuangan ke TPA
Disposed to landfill

Kertas hasil shredding
Shredded paper

- - 70 Dikemas dan dikirim ke bank sampah
Packed and sent to waste bank

Bantex - - - -

Kardus
Cardboard

- - - -

Fan blade 300 - 800 Dikemas dan dikirim untuk dimanfaatkan oleh
masyarakat
Packed and sent to be used by the community

Fan stack 1.320
1,320

- - Dikemas dan dikirim untuk dimanfaatkan oleh
masyarakat
Packed and sent to be used by the community

Fill Drift 100 200 - Dikemas dan dikirim untuk dimanfaatkan oleh
masyarakat
Packed and sent to be used by the community

Casing protector bekas
Used casing protector

70 500 - Dikemas dan dikirim untuk dimanfaatkan oleh
masyarakat, untuk tempat media tanam (bedeng
tabur) dan pagar nursery
Packed and sent to be used by the community, for
planting medium and nursery fence

APD bekas
Used PPE

142,5
142.5

27 - Penggunaan ulang sebagai media tanam/pot
tanaman
Reused for planting medium/flowerpots

Junk Pipa
Pipe Junk

34.000
34,000

- - Pemanfaatan kembali (reuse) junk pipa untuk
saluran air masyarakat
Reuse for community drains

Tutup Tempat Sampah
(Bekas)
Trash lid (Used)

7 - - Pemanfaatan kembali (reuse) untuk pot tanaman
Reuse for flower pots

Minyak goreng bekas
Used cooking oil

670,5
670.5

-- - Kerja sama pemanfaatan dengan masyarakat untuk
dijadikan sabun
Collaboration with the community to be made into
soap

Pengelolaan Limbah Non-B3
Non-Hazardous Waste Management

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

147

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

KEANEKARAGAMAN HAYATI
BIODIVERSITY

Pemantauan Herperofauna
Herpetofauna Monitoring

Spesies
Species

IUCN Red List Lokasi
Location

Duttaphrynus melanostictus LC  

Leptobrachium hasseltii LC 

Megophrys montana LC 

Microhyla achatina LC 

Chalcorana chalconota LC    

Duttaphrynus melanostictus LC  

Microhyla palmipes LC 

Chalcorana chalconota LC v v v

Keterangan/Note:
Sungai Cisangkuy Situ Aul Sukaratu Sungai Cibitung

Status Konservasi Mamalia di Lokasi Pemantauan
Mammals Conservation Status at the Monitoring Location

No. Nama local
Local name

Nama Ilmiah
Scientific name

IUCN Red List CITES PP 7/1999 Endemik
Endemik

1 Tupai kekes
Javan tree shrew

Tupaia javanica LC Appendix II

2 Babi hutan
Wild boar

Sus scrofa LC -

3 Macan tutul jawa
Javanese leopard

Panthera pardus javanicus CR Appendix I D E

4 Kijang muncak
Barking deer

Muntiacus muntjak LC - D

5 Monyet ekor
Panjang
Long-tailed monkey

Macaca fascicularis VU Appendix II

6 Bajing kepala
Plantain squirrel

Callosciurus notatus LC -

7 Bajing kelapa
Black-striped squirrel

Callosciurus nigrovittatus LC -

8 Surili jawa
Javan leaf monkey

Presbytis comata EN Appendix II C E

Keterangan:
D: Dilindungi PP RI No. 7/1999, TD: Tidak dilindungi PP RI No.
7/1999, CR: Critically Endangered, EN: Endangered, V: Vulnerable,
I: CITES Apendiks I, II: CITES Apendiks II, E: Endemik Jawa

Note:
D: Protected by PP RI No. 7/1999, TD: Not Protected by PP RI No.
7/1999, CR: Critically Endangered, EN: Endangered, V: Vulnerable,
I: CITES Appendix I, II: CITES Appendix II, E: Javanese Endemic

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

148

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

IUCN Red List Satuan
Unit

Flora Fauna

Critically Endangered Spesies
Species

0 1

Endangered Spesies
Species

0 1

Vulnerable Spesies
Species

0 1

Near Threatened Spesies
Species

0 1

Least Concern Spesies
Species

6 5

Peraturan Nasional
National Regulations

Satuan
Unit

Flora Fauna

Dilindungi
Protected

Spesies
Species

0 3

Tidak Dilindungi
Not Protected

Spesies
Species

6 5

Ringkasan Status Konservasi Flora dan Fauna [GRI 304-4]
Summary of Conservation Status of Flora and Fauna [GRI 304-4]

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

149

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Program Kegiatan
Activity

Sasaran
Program
Program
Objective

Sasaran
Kegiatan
Activity
Objective

Indikator
Keberhasilan
Program
Program
Performance
Indicator

Indikator
Keberhasilan
Kegiatan
Activity
Performance
Indicator

Lokasi
Location

Biaya
(Rp
juta)
Cost
(IDR
Million)

Pendidikan
Education

Beasiswa
Prestasi
Scholarship

Peningkatan
kualitas
pendidikan
Improvement
in quality of
education

Siswa di
Pangalengan
Students in
Pangalengan

Tingkat
melanjutkan
sekolah
School
continuance
level

Jumlah siswa
Total
students

Kec.
Pangalengan
Pangalengan
District

592

Ekonomi
Economy

Pendampingan
teknis dan
pemasaran
Technical and
marketing
assistance

Petani dan UKM
sekitar area
operasi
Farmers and
Small and
medium
enterprises
around the
operational area

UMKM
Nurkayana,
Kopi, Wisata
dan Jamur
Nurkayana
MSME, Coffee,
Tourism and
Mushroom

Peningkatan
kapasitas
dan produksi
Increase in
capacity and
production

Peningkatan
omset
penjualan
Increase in
sales

Kec.
Pangalengan
Pangalengan
District

225

Lingkungan
Environment

Restorasi mata
air
Spring
restoration

Pelestarian
hutan
Forest
preservation

Leuweung
Citere

Luas
restorasi
lahan
Land
restoration
area

Titik mata air
Number of
springs

Kec.
Pangalengan
Pangalengan
District

75

Pengembangan
Desa
Village
Development

Program
swakelola
infrastruktur
Self-
management
infrastructure
program

Desa di sekitar
operasi
Villages around
operational area

13 Desa di
Pangalengan
13 Villages in
Pangalengan

Peningkatan
IPM
Increase in
HDI

Jumlah
perbaikan
fasum fasos
Number
of public
and social
facilities
repaired

Kec.
Pangalengan
Pangalengan
District

856

Bantuan
Pandemi
Covid-19
Covid-19
Pandemic
Assistance

Bantuan APD,
Sembako dan
Sosialisasi ke
masyarakat
Donations of
PPE, staple
goods and
community
outreach

RS rujukan Covid
dan sekitar area
operasi
Covid-19
referral hospitals
and around
operational
areas

RS rujukan
Covid dan
sekitar area
operasi
Covid-19
referral
hospitals
and around
operational
areas

Jumlah RS
terbantu
Number of
hospitals
assisted

Jumlah
bantuan
Amount of
donations

Jakarta, Kab.
Bandung
dan Kec.
Pangalengan
Jakarta,
Bandung
Regency and
Pangalengan
District

2.399
2,399

Ringkasan Program Kerja Pengembangan Masyarakat 2020
Summary of Community Development in 2020

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

150

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

151

Tentang Laporan
Keberlanjutan

About Sustainability
Report

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

PERIODE DAN CAKUPAN PELAPORAN
REPORTING PERIOD AND SCOPE

SEGWWL menerbitkan Laporan Keberlanjutan
secara berkala satu kali setiap tahunnya. Informasi
yang disajikan dalam laporan ini berisi kinerja pada
periode 1 Januari hingga 31 Desember 2020. Laporan
ini mencakup keseluruhan operasi Perusahaan di
lapangan dan aktivitas di kantor pusat.

Perusahaan menerbitkan Laporan Keberlanjutan
periode sebelumnya pada Juni 2020. Laporan
Keberlanjutan ini merupakan laporan yang ke-12 sejak
SEGWWL menerbitkan Laporan Keberlanjutan yang
pertama kali pada tahun 2009.

Proses pelaporan beserta penentuan kandungannya
mengikuti kaidah-kaidah Global Reporting Initiative
(GRI) Standards versi terbaru tahun 2020. Laporan ini
telah disusun sesuai dengan Standar GRI pilihan inti
(Core Option). Tidak ada penyajian atau pernyataan
ulang (restatement) atas data dan informasi yang telah
disajikan pada tahun sebelumnya.

SEGWWL publishes a Sustainability Report periodically
once a year. The information presented in this report
contains the performance for the period of January
1 to December 31, 2020. This report covers the
Company’s overall operations in the field and activities
at the headquarter.

The company published its previous Sustainability
Report in June 2020. This is the 12th Sustainability
Report since SEGWWL published its first Sustainability
Report in 2009.

The reporting process and its content determination
follow the principles in the 2020 Global Reporting
Initiative (GRI) Standards. This report has been
prepared in accordance with the core option of
GRI Standards. There is no restatement of data and
information that has been presented in the previous
year.

[GRI 102-45, 102-48, 102-50, 102-51, 102-52,102-54]

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

154

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

PENENTUAN KANDUNGAN
LAPORAN DAN MATERIALITAS

DETERMINING REPORT CONTENT AND MATERIALITY

Proses penetapan isi Laporan Keberlanjutan sesuai
standar GRI dilakukan dengan 4 (empat) tahapan,
yaitu:
• Identifikasi aspek-aspek yang material dan boundary

(Identifikasi)
• Prioritas topik material
• Validasi topik-topik material
• Melakukan tinjauan terhadap laporan untuk

meningkatkan kualitas Laporan tahun berikutnya.

Proses penentuan kandungan Laporan dilakukan
dengan menerapkan prinsip-prinsip sesuai dengan
ketentuan standar GRI, yang mencakup:
• Pelibatan pemangku kepentingan;
• Materialitas;
• Konteks keberlanjutan; dan
• Kelengkapan.

The process of content determination of the
Sustainability Report according to GRI standards is
carried out in 4 (four) stages, namely:
•	Identification of material and boundary aspects

•	Priority of material topics
•	Validation of material topics
•	Review of the report to improve the quality of next

year’s report.

The process of content determination is carried out
by applying the principles in accordance with the
provisions of the GRI standards, which include:
•	Stakeholder inclusiveness;
•	Materiality;
•	Sustainability contex; and
•	Completeness.

[GRI 102-46]

TAHAP 1: IDENTIFIKASI
PHASE 1: IDENTIFICATION

Konteks Keberlanjutan
Sustainability Context

Konteks Keberlanjutan
Sustainability Context

Pelibatan Pemangku Kepentingan
Stakeholder Inclusiveness

Keterlibatan Pemangku Kepentingan
Stakeholder Inclusiveness

Materialitas
Materiality

Kelengkapan
Completeness

TAHAP 2: PRIORITAS
PHASE 2: PRIORITY

TAHAP 3: VALIDASI
PHASE 3: VALIDATION

TAHAP 4: REVIEW
PHASE 4: REVIEW

BAGAN ALIR PROSES PENETAPAN KONTEN LAPORAN
FLOWCHART OF REPORT CONTENT DETERMINATION PROCESS

RELIABLE OPERATION
DURING PANDEMIC

LAPORAN KEBERLANJUTAN
SUSTAINABILITY REPORT

Wayang
Windu

Wisma Barito Pacific II
Lt. 17-21
17th - 21st floor
Jl. Let. Jend. S. Parman Kav. 60
Jakarta Barat 11410, Indonesia

 +62 21 2918 0800; +62 21 8522 0300
 +62 21 2918 0508
 eksternal.relation@starenergy.co.id

 www.starenergy.co.id

Star Energy Geothermal (Wayang Windu) Limited

COVER SR StarEnergy 2020 WW - PILIHAN KLIEN.indd 1COVER SR StarEnergy 2020 WW - PILIHAN KLIEN.indd 1 7/13/2021 9:23:14 AM7/13/2021 9:23:14 AM

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

155

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

TOPIK MATERIAL DAN BATASANNYA
MATERIAL TOPICS AND BOUNDARIES

SEGWWL telah meninjau kembali topik-topik material
yang disajikan pada Laporan Keberlanjutan tahun
lalu. Tujuannya adalah untuk menentukan informasi
material yang paling relevan untuk disajikan kepada
para pemangku kepentingan. Ini merupakan sebuah
proses peningkatan berkesinambungan (continual
improvement) atas laporan-laporan sebelumnya.

Proses peninjauan dilakukan secara internal
Perusahaan, dengan melibatkan para penanggung
jawab yang relevan dengan topik yang dibahas.
Berdasarkan hasil peninjauan terdapat perubahan
topik material. Pada laporan periode ini topik kinerja
ekonomi diubah menjadi produksi energi bersih.

SEGWWL has reviewed the material topics presented
in last year’s Sustainability Report. Its purpose is to
determine the most relevant material information to
present to stakeholders. This is a process of continual
improvement over previous reports.

The review process is carried out internally by the
Company, involving parties in charge of the relevant
topics. Based on the review, there is a change in
material topics. In this report, the topic of economic
performance changed to clean energy production.

[GRI 102-47] [GRI 102-49]

Pe
ng

ar
uh

 p
ad

a
pe

rs
ep

si
 p

em
an

gk
u

ke
pe

nt
in

ga
n

In
flu

en
ce

 o
n

St
ak

eh
ol

de
r P

er
ce

pt
io

ns

Signifikansi dampak ekonomi lingkungan, atau sosial
Significance of economic, environmental, or social impacts

Anti korupsi
Anti-corruption

Produksi energi bersih
Clean energy production

Ketenagakerjaan
Employment

Keselamatan & Kesehatan Kerja (K3)
Occupational Health & Safety (OHS)

Masyarakat Setempat
Local Communities

Keanekaragaman Hayati
Biodiversity

Praktik Pengadaan
Procurement

Emisi
Emission

Air & Efluen
Water & Effluent

Energi
Energy

Limbah
Waste

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

156

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

Topik Material
Material Topics

Mengapa Material
Material Description

Standar GRI
GRI

Standards

Batasan/Boundaries
Pengadaan

Procurement
SEGWWL PLN Masyarakat

Communities

Produksi Energi
Bersih
Clean Energy
Production

Salah satu fokus perhatian
Pemangku Kepentingan dan
Perusahaan.
One of focuses of attention of
Stakeholders and the Company.

GRI EU-10 l l l

Anti Korupsi
Anti-Corruption

Bagian dari Tata Nilai Perusahaan
yang harus diterapkan seluruh
manajemen dan karyawan (Honesty
and integrity).
Parts of the Corporate Values
that must implemented by all
management and employees
(Honesty and integrity).

GRI 205-3 l l l

Emisi
Emission

SEGWWL berkontribusi besar
terhadap penurunan emisi
gas rumah kaca. Perusahaan
mengemisikan beberapa jenis
konstituen ke udara.
SEGWWL contributes greatly
to reducing greenhouse gas
emissions. The Company emits
several types of constituents into
the air.

GRI 305-1
GRI 305-4
GRI 305-5

l l

Air dan Efluen
Water and
Effluent

Pengelolaan air, terutama reinjeksi,
merupakan salah satu faktor utama
kesinambungan produksi panas
bumi.
Water management, especially
reinjection, is one of the main
factors in the sustainability of
geothermal production.

GRI 303-1
GRI 303-2
GRI 303-5

l l

Energi
Energy

SEGWWL berkontribusi besar
terhadap pembangkitan energi
bersih
SEGWWL makes a significant
contribution to clean energy
generation

GRI 302-1
GRI 302-3
GRI 302-4

l

Limbah
Waste

Pemenuhan peraturan perundang-
undangan.
Compliance with laws and
regulations.

GRI 306-1
GRI 306-2
GRI 306-3

l l

Keanekaragaman
Hayati
Biodiversity

Wilayah operasi SEGWWL berada
di daerah lindung yang sensitif
terhadap keanekaragaman hayati.
SEGWWL operating areas are in
protected areas with biodiversity
sensitivity.

GRI 304-4
l l

TOPIK MATERIAL DAN BATASANNYA
MATERIAL TOPICS AND THEIR BOUNDARIES

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

157

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

Topik Material
Material Topics Mengapa Material

Material Description
Standar GRI

GRI
Standards

Batasan/Boundaries
Pengadaan

Procurement
SEGWWL PLN Masyarakat

Communities

Kesehatan,
Keselamatan
Kerja dan
Lindungan
Lingkungan
Safety,
Health and
Environmental
Protection (SHE)

Bagian dari Tata Nilai Perusahaan
yang harus diterapkan seluruh
manajemen,karyawan, dan
mitra kerja (Safety, health and
environment).
Part of the Corporate Values
that must be implemented by
all management, employees
and partners (Safety, Health and
Environment).

GRI 403 l l l l

Masyarakat
Setempat
Local
Community

Bagian dari Tata Nilai Perusahaan
yang harus diterapkan seluruh
manajemen dan karyawan
(Relationships are important).
Part of the Corporate Values
that must be implemented by
all management and employees
(Relationships are important).

GRI 413-1 l l

Ketenaga-
kerjaan
Employment

Bagian dari misi SEGWWL untuk
menjadi employer of choice.
Part of SEGWWL’s mission to
become an employer of
choice.

GRI 401-1 l

Praktik
Pengadaan
Procurement
Practices

Pengadaan yang baik merupakan
faktor kunci terselenggara operasi
yang unggul di Perusahaan.
Bagian dari Tata Nilai Perusahaan
yang harus diterapkan seluruh
manajemen dan karyawan (Honesty
and integrity).
Good procurement is a key
factor in carrying out superior
operations in the Company. Parts
of the Corporate Values that must
be put on practice by the entire
management and employees
(Honesty and integrity).

GRI 204-1 l l

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

158

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

KONTAK PERUSAHAAN
COMPANY CONTACT INFORMATION

Seluruh Pemangku Kepentingan dapat menghubungi
SEGWWL untuk informasi lebih lanjut ataupun
memberikan masukan tentang kandungan Laporan ini,
dapat menghubungi:

Wisma Barito Pacific II, Lantai 17 – 21
Wisma Barito Pacific II, 17th - 21st floor

Jalan Let. Jen. S. Parman Kav. 60
Jakarta Barat 11410, Indonesia

Telp | Phone : +62 21 2918 0800; +62 21 8522 0300
Fax : +62 21 2918 0508

Email : eksternal.relation@starenergy.co.id
www.starenergy.co.id

Seluruh Pemangku Kepentingan dapat menghubungi
SEGWWL untuk informasi lebih lanjut ataupun
memberikan masukan tentang kandungan Laporan ini,
dapat menghubungi:

[GRI 102-53]

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

159

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

LAPORAN KESESUAIAN DENGAN STANDAR GRI
STATEMENT GRI STANDARS IN ACCORDANCE CHECK

Laporan Kesesuaian dengan Standar
GRI

National Center for Sustainability
Reporting (NCSR) telah melakukan
pengecekan Kesesuaian dengan
Standar GRI atas Laporan
Keberlanjutan Star Energy Geothermal
(Wayang Windu) Limited 2020
(“Laporan”). Pengecekan dilakukan
untuk memberikan gambaran tentang
sejauh mana Standar GRI telah
diterapkan dalam Laporan tersebut.
Pengecekan ini bukan merupakan opini
atas kinerja keberlanjutan maupun
kualitas informasi yang dimuat dalam
Laporan tersebut.

Kami menyimpulkan bahwa Laporan ini
telah disusun sesuai dengan Standar
GRI - Opsi Core.

Jakarta, 2 Juni 2021

National Center for Sustainability Reporting

Dewi Fitriasari, Ph.D., CSRA, CMA
Director

Statement GRI Standards in
Accordance Check

The National Center for Sustainability
Reporting (NCSR) has conducted a
GRI Standards in Accordance Check on
Star Energy Geothermal (Wayang
Windu) Limited Sustainability
Report 2020 (“Report”). The check
communicates the extent to which
the GRI Standards has been applied
in the Report. The check does not
provide an opinion on the sustainability
performance of the reporter or the quality
of the information provided in the report.

We conclude that this report has
been prepared in accordance
with GRI Standards - Core option.

Jakarta, 2 June 2021

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

160

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

INDEKS STANDAR GRI
GRI CONTENT INDEX

PENGUNGKAPAN STANDAR UMUM GENERAL STANDARD DISCLOSURES

Pengungkapan Halaman
Page

Disclosures

PROFIL ORGANISASI ORGANIZATIONAL PROFILE

GRI 102:
Pengungkapan
Umum
General
Disclosures
2018

102-1 Nama organisasi 20 Name of the organization

102-2 Merek, produk, dan jasa
utama

20 Primary brands, products, and services

102-3 Lokasi kantor pusat 20 Location of headquarters

102-4 Jumlah negara tempat operasi 20 Number of countries of operation

102-5 Sifat kepemilikan dan badan
hukum

20 Nature of ownership and legal form

102-6 Pasar yang dilayani 20 Markets served

102-7 Skala organisasi 20 Scale of the organization

102-8 Informasi terkait karyawan
dan pekerja lain

133-134 Information on employees and other
workers

102-9 Rantai pasokan organisasi 42 Organization’s supply chain

102-10 Perubahan signifikan pada
organisasi dan rantai pasokan

42 Significant changes to the organization
and its supply chain

102-11 Prinsip kehati-hatian 126 Precautionary approach or principle

102-12 Inisiatif Eksternal 27 External initiatives

102-13 Keanggotaan asosiasi 26 Memberships of associations

STRATEGI STRATEGY

102-14 Pernyataan dari manajemen
puncak

8 – 13 Statement from the senior decision-maker

ETIK DAN INTEGRITAS ETHIC AND INTEGRITY

102-16 Nilai-nilai, standar dan norma-
norma perilaku

32 Values, principles, standards and norms
of behavior

TATA KELOLA GOVERNANCE

102-18 Struktur tata kelola 122 Governance structure

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

161

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

PENGUNGKAPAN STANDAR UMUM GENERAL STANDARD DISCLOSURES

PELIBATAN PEMANGKU KEPENTINGAN STAKEHOLDER ENGAGEMENT

102-40 Daftar kelompok pemangku
kepentingan

127 List of stakeholder groups

102-41 Perjanjian Kerja Bersama 119 Collective bargaining agreements

102-42 Identifikasi dan pemilihan
pemangku kepentingan

127 Identifying and selecting stakeholders

102-43 Pendekatan untuk melakukan
pelibatan pemangku
kepentingan

127 Approach to stakeholder engagement

102-44 Topik dan perhatian utama 128-129 Key topics and concerns

PRAKTIK PELAPORAN REPORTING PRACTICES

102-45 Entitas yang dicakup
dalam laporan keuangan
konsolidasian

154 Entities included in the organization’s
consolidated financial statements

102-46 Proses untuk menetapkan isi
laporan dan Batasan topik

155 Defining the report content and topics
boundaries

102-47 Daftar topik material 157-158 List of material topics

102-48 Pernyataan ulang atas
informasi

154 Restatements of information

102-49 Perubahan dalam pelaporan 156 Changes in reporting

102-50 Periode pelaporan 154 Reporting period

102-51 Tanggal laporan paling
terakhir

154 Date of most recent previous report

102-52 Siklus pelaporan 154 Reporting cycle

102-53 Poin Kontak atas pertanyaan
terkait laporan ini

159 Contact point for questions regarding the
report

102-54 Klaim pelaporan yang
‘kesesuaian dengan’ Standar
GRI

154 Claims of reporting In accordance with
the GRI Standards

102-55 Indeks isi GRI 161 GRI Content Index

102-56 Pemeriksaan eksternal
atas laporan

160 External assurance for the report

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

162

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

TOPIK SPESIFIK
DAMPAK EKONOMI

SPECIFIC TOPIC
ECONOMIC IMPACT

Pengungkapan Halaman
Page

Disclosures

KINERJA EKONOMI ECONOMIC PERFORMANCE

GRI 103 Pendekatan Manajemen
2018
GRI 103 Management Approach
2018

103-1 Penjelasan Topik
Material dan Batasannya

157 Explanation of The Material Topic
and its Boundary

103-2 Pendekatan Manajemen
dan Komponennya

36 The Management Approach and its
Components

103-3 Evaluasi Pendekatan
Manajemen

36 Evaluation of The Management
Approach

SD EU
Ketersediaan dan keandalan

Availability and reliability

EU10 Kapasitas terencana
dibandingkan perkiraan
kebutuhan listrik

36-39 Planned capacity against projected
electricity demand over the long
term

Praktik Pengadaan Procurement Practice

GRI 103 Pendekatan Manajemen
2018
GRI 103 Management Approach
2018

103-1 Penjelasan Topik
Material dan Batasannya

157 Explanation of The Material Topic
and its Boundary

103-2 Pendekatan Manajemen
dan Komponennya

42 The Management Approach and its
Components

103-3 Evaluasi Pendekatan
Manajemen

42 Evaluation of The Management
Approach

GRI 204 Praktik Pengadaan 2016
GRI 204 Procurement Practice 2016

204-1 Proporsi pengeluaran
untuk supplier lokal

43 Proportion of spending on local
suppliers

Anti Korupsi Anti-Corruption

GRI 103 Pendekatan Manajemen
GRI 103 Management Approach

103-1 Penjelasan Topik
Material dan Batasannya

157 Explanation of The Material Topic
and its Boundary

103-2 Pendekatan Manajemen
dan Komponennya

123 The Management Approach and its
Components

103-3 Evaluasi Pendekatan
Manajemen

123 Evaluation of The Management
Approach

GRI 205 Anti Korupsi
GRI 205 Anti-Corruption

205-3 Insiden Korupsi yang
Terbukti dan Tindakan yang
Diambil

123 Confirmed incidents of corruption
and actions taken

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

163

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

TOPIK SPESIFIK
DAMPAK EKONOMI

SPECIFIC TOPIC
ECONOMIC IMPACT

Pengungkapan Halaman
Page

Disclosures

DAMPAK LINGKUNGAN ENVIRONMENTAL IMPACT

Energi Energy

GRI 103 Pendekatan Manajemen
GRI 103 Management Approach

103-1 Penjelasan Topik
Material dan Batasannya

157 Explanation of The Material Topic
and its Boundary

103-2 Pendekatan Manajemen
dan Komponennya

74 The Management Approach and its
Components

103-3 Evaluasi Pendekatan
Manajemen

74 Evaluation of The Management
Approach

GRI 302 Energi 2016
GRI 302 Energy 2016

302-1 Konsumsi Energi di
dalam organisasi

74, 138 Energy Consumption within the
organization

302-3 Intensitas energi 75 Energy intensity

302-4 Pengurangan Konsumsi
Energi

75, 139 Reduction of Energy Consumption

Air dan Efluen Water and Effluents

GRI 303 Air dan Efluen 2018
GRI 303 Water and Effluents 2018

303-1 Interaksi dengan air
sebagai sumber daya bersama

80 Interaction with water as a shared
resource

303-2 Pengelolaan dampak
terkait pembuangan air

80 - 82 Management of water discharge-
related impacts

303-5 Konsumsi air 80, 145 Water consumption

Keanekaragaman Hayati Biodiversity

GRI 103 Pendekatan Manajemen
GRI 103 Management Approach

103-1 Penjelasan Topik
Material dan Batasannya

157 Explanation of The Material Topic
and its Boundary

103-2 Pendekatan Manajemen
dan Komponennya

86 - 90 The Management Approach and its
Components

103-3 Evaluasi Pendekatan
Manajemen

86 - 90 Evaluation of The Management
Approach

GRI 304 Keanekaragaman Hayati
2016
GRI 304 Biodiversity 2016

304-4 Spesies Daftar Merah
Iucn dan Spesies Daftar
Konservasi Nasional dengan
Habitat dalam Wilayah yang
Terkena Efek Operasi

149 IUCN Red List species and national
conservation list species with
habitats in areas affected by
operations

Emisi Emissions

GRI 103 Pendekatan Manajemen
GRI 103 Management Approach

103-1 Penjelasan Topik
Material dan Batasannya

157 Explanation of The Material Topic
and its Boundary

103-2 Pendekatan Manajemen
dan Komponennya

77 - 78 The Management Approach and its
Components

103-3 Evaluasi Pendekatan
Manajemen

77 - 78 Evaluation of The Management
Approach

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

164

Tentang Laporan
Keberlanjutan
About Sustainability
Report

Kesehatan dan
Keselamatan Kerja
Occupational Health
and Safety

Membentuk Insan
Unggul Perusahaan
Developing Excellent
Personnel

Tata Kelola
Keberlanjutan
Sustainability
Governance

Data dan Informasi
Keberlanjutan
Sustainability Data and
Information

TOPIK SPESIFIK
DAMPAK EKONOMI

SPECIFIC TOPIC
ECONOMIC IMPACT

Pengungkapan Halaman
Page

Disclosures

GRI 305 Emisi 2016
GRI 305 Emissions 2016

305-1 Emisi gas rumah kaca
(CO2) (Cakupan 1) Langsung

78 Direct (Scope 1) GHG Emissions

305-4 Intensitas Emisi GRK 78 Greenhouse Gas Emission
Intensity

305-5 Pengurangan Emisi GRK 78, 142 Reduction of GHG Emissions

Limbah Waste

GRI 306 Limbah 2020
GRI 306 Waste 2020

306-1 Limbah yang dihasilkan
dan dampak signifikan terkait
limbah

84 - 85 Waste generation and significant
waste-related impacts

306-2 Pengelolaan dampak
signifikan terkait limbah

84 - 85, 146 Management of significant
waste-related impacts

306-3 Limbah yang dihasilkan 146 Waste generated

DAMPAK SOSIAL SOCIAL IMPACT

Kepegawaian Employment

GRI 103 Pendekatan Manajemen
GRI 103 Management Approach

103-1 Penjelasan Topik
Material dan Batasannya

157 Explanation of The Material Topic
and its Boundary

103-2 Pendekatan Manajemen
dan Komponennya

116 - 119 The Management Approach and
its Components

103-3 Evaluasi Pendekatan
Manajemen

116 - 119 Evaluation of The Management
Approach

GRI 401 Kepegawaian
GRI 401 Employment

401-1 Perekrutan Karyawan
Baru dan Pergantian (Turn-
over) Karyawan

134 New Employee Hires and
Employee Turnover

Kesehatan dan Keselamatan Kerja Occupational Health and Safety

GRI 403 Kesehatan dan Keselamatan
Kerja 2018
GRI 403 Occupational Health and
Safety 2018

403-1 Sistem manajemen
kesehatan dan keselamatan
kerja

96-98 Occupational health and safety
management system

403-2 Identifikasi bahaya,
penilaian risiko, dan investigasi
insiden

100 Hazard identification, risk
assessment, and incident
investigation

403-3 Layanan kesehatan kerja 105-107 Occupational health service

403-4 Partisipasi, konsultasi,
dan komunikasi pekerja
tentang kesehatan dan
keselamatan kerja

98 Worker participation,
consultation, and communication
on occupational health and safety

403-5 Pelatihan pekerja
tentang kesehatan dan
keselamatan kerja

102 Worker training on occupational
health and safety

403-6 Promosi kesehatan
pekerja

105-107, 137 Promotion of worker health

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

Su
st

ai
na

bi
lit

y
Re

po
rt

 2
02

0

165

Sinergi Harmonis
untuk Menggapai
Kesejahteraan Masyarakat
Harmonious Synergy to
Boost Community Welfare

Energi Terbarukan
untuk Kesejahteraan
Renewable Energy for
National Welfare

Tentang Star Energy
Geothermal
(Wayang Windu) Limited
About Star Energy
Geothermal
(Wayang Windu) Limited

Melestarikan Lingkungan
Adalah Bisnis Utama Kami
Environmental Conservation
is Our Main Business

TOPIK SPESIFIK
DAMPAK EKONOMI

SPECIFIC TOPIC
ECONOMIC IMPACT

Pengungkapan Halaman
Page

Disclosures

403-7 Pencegahan dan
mitigasi dampak kesehatan
dan keselamatan kerja yang
terkait langsung dengan
hubungan bisnis

99 Prevention and mitigation of
occupational health and safety
impacts directly linked by
business relationships

403-8 Pekerja yang tercakup
sistem manajemen kesehatan
dan keselamatan kerja

98 Workers covered by occupational
health and safety management
system

403-9 Cedera terkait pekerjaan 104 Work-related injuries

Masyarakat Lokal Local Communities

GRI 103 Pendekatan Manajemen
GRI 103 Management Approach

103-1 Penjelasan Topik
Material dan Batasannya

157 Explanation of The Material Topic
and its Boundary

103-2 Pendekatan Manajemen
dan Komponennya

52-56 The Management Approach and
its Components

103-3 Evaluasi Pendekatan
Manajemen

52-56 Evaluation of The Management
Approach

GRI 413 Masyarakat Lokal 2016
GRI 413 Local Communities 2016

413-1 Operasi dengan
keterlibatan masyarakat
lokal, penilaian dampak, dan
Program Pengembangan
Komunitas

55-65, 150 Operations with Local
Community Engagement, Impact
Assessments and Development
Programs

St
ar

 E
ne

rg
y

Ge
ot

he
rm

al
 (W

ay
an

g
W

in
du

) L
im

ite
d

La
po

ra
n

Ke
be

rla
nj

ut
an

 2
02

0

166

