


TANGGUNG JAWAB SOSIAL PERUSAHAAN CORPORATE SOCIAL RESPONSIBILITY

Perseroan menyadari bahwa tanggung jawab sosial Perusahaan memiliki peran penting dalam menjaga kelangsungan suatu bisnis dan bukan semata-mata hanya mengenai bisnis dan mencari keuntungan semata, melainkan juga kesejahteraan masyarakat sekitar.

Perseroan memiliki sistem proses pengolahan limbah produksi yang terkontrol dengan baik yakni IPAL (Instalasi Pengolahan Limbah).

Sebagai wujud dari etika bisnis dan tanggung jawab sosial, manajemen Perseroan selalu berusaha memberikan kontribusi yang positif terhadap lingkungan hidup disekitar pabrik, diantaranya :

1. Mengutamakan menerima penduduk terampil yang bertempat tinggal disekitar pabrik sebagai karyawan.
2. Mendukung kegiatan penghijauan disekitar pabrik, dengan penanaman pohon.
3. Membangun sumur resapan.
4. Pemberian Beasiswa untuk tingkat Sekolah Dasar (SD) hingga sekolah Menengah Umum (SMU).
5. Bantuan penyediaan air bersih.
6. Penyediaan fasilitas ATM Mandiri.
7. Bantuan untuk kegiatan hari-hari besar, diantaranya Hari Kemerdekaan RI, Idul Fitri, Idul Adha, Natal dan lain-lain.
8. Kegiatan aksi donor darah yang secara rutin dilakukan oleh Perseroan dilingkungan pabrik dan diikuti oleh karyawan yang secara suka rela menjadi pendonor.

Untuk menunjang hal-hal tersebut diatas Perseroan mengelola sendiri, sedangkan biaya yang dikeluarkan Perseroan dalam tahun 2015 atas tanggung jawab sosial tersebut kurang lebih senilai Rp.44.720.000,- dengan rincian sebagai berikut :

- Beasiswa untuk tingkat Sekolah Dasar (SD) hingga sekolah Menengah Umum (SMU) sebesar Rp.13.500.000,-
- Kegiatan hari-hari besar, diantaranya Hari Kemerdekaan RI, Idul Fitri, Idul Adha, Natal sebesar Rp.15.050.000,-
- Bantuan Beras untuk penduduk disekitar pabrik sebesar Rp.16.170.000,-

Sebagai anggota dari Toray Grup di Indonesia, Perseroan berpartisipasi dalam ITSF (Indonesia Toray Science Foundation), yang didirikan pada tahun 1993 dan memberikan kontribusi dalam bidang penelitian dan pengembangan ilmu pengetahuan dasar dan teknologi di Indonesia setiap tahunnya.

Perseroan juga berpartisipasi dalam JITF (Judo Indonesia Toray Foundation) yang didirikan pada tahun 2000 oleh Toray Group dan memberikan kontribusi dalam pengembangan Judo di Indonesia.

PERKARA HUKUM YANG SEDANG DIHADAPI

Pada tanggal 31 Maret 2016 tidak ada perkara hukum yang dihadapi baik oleh Perseroan, anggota Dewan Direksi maupun anggota Dewan Komisaris.

The Company realizes that Corporate Social Responsibility has an important role in maintaining the continuity of a business and enterprise is not merely about business and making profit only, but also for the welfare of society.

The Company has a controllable waste processing system, IPAL (Instalasi Pengolahan Limbah / Waste Processing Installation).

In implementing the business ethics and social responsibility, the management contributes positively to communities surrounding the factory area, are as follows:

1. Prioritizing the recruitment qualified persons who live around factory as employees.
2. Conserve the environment such as tree planting at almost all areas surrounding.
3. Build the factory absorption well.
4. Provide Scholarship from elementary to high school
5. Donate material and expertise assistance to the community in an effort to provide clean water.
6. Provide the ATM facility.
7. Donation for activities held during public holidays, such as, the Indonesian Independence Day, Idul Fitri, Idul Adha, Christmas, etc.
8. Activity blood donor program which is carried out routinely around the industrial until with the Company's voluntary employees as participants.

To support the matter above, the company manage by itself, while the expense was released by the Company in year 2015 for the social responsibility about Rp 44,720,000,- as above :

- Provide Scholarship from elementary to high school Rp13,500,000
- Activities held during public holidays, such as, the Indonesian Independence Day, Idul Fitri, Idul Adha, Christmas Rp15,050,000
- Donation rice to people who live around factory Rp16,170,000

As a member of the Toray Group in Indonesia, the Company participates in the ITSF (Indonesia Toray Science Foundation), which was established in 1993 and contributes to the research and development of basic science and technology in Indonesia every year.

The Company also participates in JITF (Judo Indonesia Toray Foundation), which was established in 2000 by the Toray Group, and contributes to the development of Judo in Indonesia.

ONGOING LEGAL CASES

As of 31 March 2016, there was no ongoing legal case involving the Company, any members of the Board of Directors or the Board of Commissioners.