
PT AKR C
orporindo Tbk

W
ism

a AKR 8
th Floor

Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel.
(62-21) 5311110

Fax. (62-21) 5311388

w
w

w.akr

Data Perusahaan Corporate Data
125

Board of Com

m
issioners

126

r
 Board of Directors

128
 Audit Com

m
ittee

131
r

Corporate Structure of the Com

pany
and its Subsidiaries

132

Struktur O
r

O

rganization Structure
134

 Line of Business
135

Pr
 Products

138

Com
pany Addresses, Branches,

Representatives, & Subsidiaries

139

TTahunan 2011
Responsibility for Annual Report 2011

140

Corporate Inform

ation
141

Refer

Bapepam
-LK Cross Reference

142

125

T

G
ood Corporate G

overnance
97

97

Consolidated Financial Report

153

 Business Review
31

Per

Trading & Distribution
32

 Logistics
39

 M
anufacturing

44

Coal M

ining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units

71

Hum
an Resources

72

Safety, Health, and Environm
ent

(SHE)

82

T

Inform
ation Technology

84

 Risk M

anagem
ent

86
71

T

Corporate Social Responsibility
89

Consum
er Protection

94

89

PT AKR C
orporindo Tbk

PT A
KR Corporindo Tbk

D
eliverin

g In
tegrated

 Logistics an
d

 Su
p

p
ly Ch

ain
 Solu

tion
s

Head Office
Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530, Indonesia

T:	 (+6221) 5311110
F:	 (+6221) 5311388

www.akr.co.id

La
po

r
a

n
 ta

h
u

n
a

n
 2012 a

n
n

u
a

l r
epo

r
t

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk

Laporan tahunan 2012 annual report

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk

Annual Report
Laporan Tahunan2012

Delivering Integrated Logistics
and Supply Chain Solutions

KILAS KINERJA 2012
FLASHBACK PERFORMANCE OF 2012

Ringkasan Eksekutif	 4	
Executive Summary
Jaringan Infrastruktur Logistik	 8
Logistics Infrastructure Network
Ikhtisar Keuangan	 10
Financial Highlights
Ikhtisar Saham	 13
Stock Highlights
Ikhtisar Obligasi	 13
Bond Highlights

LAPORAN DEWAN KOMISARIS DAN DIREKSI
BOARD OF COMMISSIONERS
AND BOARD OF DIRECTORS REPORT

Laporan Dewan Komisaris	 16
Board of Commissioners Report
Laporan Direksi	 24
Board of Directors Report
Surat Pernyataan Anggota Dewan Komisaris dan Direksi	 32
tentang Tanggung Jawab atas Laporan Tahunan 2012
PT AKR Corporindo Tbk
Statement of Members of Board of Commissioners and
Board of Directors on the Responsibility for the Annual
Report 2012 of PT AKR Corporindo Tbk

PROFIL PERUSAHAAN
COMPANY PROFILE

Identitas Perusahaan	 36
Corporate Identity
Sekilas Perusahaan	 37
Company in Brief
Jejak Langkah	 40
Milestones
Peristiwa Penting 2012	 42
Significant Events 2012
Bidang Usaha	 44
Business Line
	 Kegiatan Usaha	 45
	 Business Activities
	 Produk dan Jasa	 58
	 Products and Services
Struktur Organisasi	 60
Organization Structure

Visi, Misi, dan Nilai-Nilai Perusahaan	 61
Vision, Mission and Corporate Values
Profil Dewan Komisaris	 62
Board of Commissioners Profile
Profil Direksi	 64
Board of Directors Profile
Sumber Daya Manusia	 67
Human Resources
	 Komposisi SDM	 68
	 Composition of Human Resources
	 Pengembangan SDM	 69
	 People Development
	 Peningkatan Keterampilan Teknis	 69
	 The Improvement of Technical Skills
	 Penghargaan terhadap Karyawan	 73
	 Employee Appreciation
	 Kesejahteraan Karyawan	 74
	 Employee Benefits
Teknologi Informasi	 75
Information Technology
	 Penerapan Teknologi Informasi	 76
	 Implementation of Information Technology
	 Solusi Teknologi Informasi Inovatif	 78
	 Innovative IT Solution
	 Pusat Penelitian dan Pengembangan	 79
	 Research and Development Center
Komposisi Pemegang Saham	 81
Shareholders Composition
Anak Perusahaan dan Perusahaan Afiliasi	 82
Subsidiaries and Affiliated Companies
Struktur Grup Perusahaan	 86
Structure of Company's Group
Kronologi Pencatatan Saham	 88
Share Listing Chronology
Kronologi Pencatatan Obligasi	 88
Bond Listing Chronology
Perusahaan Pemeringkat Efek	 88
Rating Agency
Lembaga dan Profesi Penunjang Pasar Modal	 89
Capital Market Supporting Institutions and Professionals
Penghargaan dan Sertifikasi	 90
Award and Certifications
Alamat Perusahaan, Cabang, Perwakilan
dan Anak Perusahaan	 92
Company Addresses, Branches, Representatives a
nd Subsidiaries
Pengembangan Bisnis	 93
Business Development

Daftar Isi
Table of Contents

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 1

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Analisis dan Pembahasan Manajemen
MANAGEMENT DISCUSSION AND ANALYSIS

Makroekonomi	 100
Macroeconomy
Tinjauan Operasional	 104
Operational Review
	 Perkembangan dan Transformasi Strategis	 105
	 Strategic Development and Transformation
Tinjauan Operasi Per Segmen Bisnis	 106
Operational Review By Business Segment
	 Perdagangan Dan Distribusi	 106
	 Trading And Distribution
	 Pabrikan	 109
	 Manufacturing
	 Jasa Logistik	 112
	 Logistic Services
	 Pertambangan dan Perdagangan Batubara	 113
	 Coal Mining and Trading
Analisis Kinerja Keuangan Komprehensif	 114
Comprehensive Financial Performance Analysis
	 Laporan Posisi Keuangan	 115
	 Statements Of Financial Position
	 Laporan Laba Rugi Komprehensif	 124
	 Statements of Comprehensive Income
	 Laporan Arus Kas	 131
	 Statements of Cash Flows
Kemampuan Membayar Hutang	 133
Solvency
Tingkat Kolektibilitas Piutang	 134
Receivables Collectibility
Struktur Permodalan dan Kebijakan Manajemen	 135
Atas Struktur Permodalan
Capital Structure and Management Policy 	
on Capital Structure	
	 Struktur Permodalan	 135
	 Capital Structure
	 Kebijakan Manajemen pada Struktur Modal	 136
	 Management Policy on Capital Structure
Ikatan Material Untuk Investasi Barang Modal	 136
Material Commitments Related to Capital Invesment
Perbandingan Proyeksi Dengan Realisasi Pada 2012	 137
Comparation of Projection and Realisation in 2012
	 Penjualan dan Pendapatan	 137
	 Sales and Revenues
	 Laba	 138
	 Profit
	 Struktur Modal	 138
	 Capital Structure	
Proyeksi 2013	 138
Projection 2013
	 Penjualan dan Pendapatan	 138
	 Sales and Revenues
	 Laba	 138
	 Profit
	 Struktur Modal	 138
	 Capital Structure
	 Kebijakan Dividen	 139
	 Dividend Policy

Informasi dan Fakta Material Yang Terjadi 	 139
Setelah Tanggal Laporan Akuntan	
Material Information and Facts Subsequent to the
Accountant's Report Date
Prospek Usaha	 140
Business Outlook
	 Pertumbuhan Ekonomi Dunia	 140
	 Global Economic Growth
	 Pertumbuhan Ekonomi Indonesia	 140
	 Indonesia’s Economic Growth
	 Prospek segmen perdagangan dan distribusi BBM	 141
	 Outlook of Petroleum Trading and Distribution Segment
	 Prospek segmen perdagangan dan distribusi
	 bahan kimia dasar	 142
	 Outlook of Basic Chemical Trading and Distribution
	 Segment
	 Prospek segmen pabrikan	 142
	 Outlook of Manufacturing Segment
	 Prospek segmen jasa logistik	 143
	 Outlook of Logistic Services Segment
	 Prospek segmen pertambangan dan perdagangan
	 batubara	 143
	 Outlook of Coal Mining and Trading Segment
Aspek Pemasaran	 143
Marketing Aspect
	 Pangsa Pasar	 144
	 Market Share
Kebijakan Dividen	 145
Dividend Policy
Realisasi Penggunaan Dana Hasil Penawaran 	 146
Umum Terbatas II
Realisation of the Use of Proceeds from Rights Issue II
Realisasi Penggunaan Dana Hasil Penawaran Umum
Obligasi I AKR Corporindo Tahun 2012 dengan Tingkat
Bunga Tetap	 147
Realized Utilization of the Proceeds from obligasi I AKR
Corporindo Tahun 2012 dengan Tingkat Bunga Tetap
Informasi Investasi	 147
Information on Investment
Informasi Ekspansi	 148
Information on Expansion
Informasi Divestasi	 148
Information on Divestment
Informasi Penggabungan Usaha	 148
Information on Merger
Informasi Akusisi	 148
Information on Acquisition
Informasi Restrukturisasi Utang/Modal	 149
Information on Debt / Capital Resructurization
Informasi Transaksi Afiliasi	 149
Information on Transaction with Affiliated Companies
Informasi Transaksi dengan Pihak Berelasi Lainnya	 150
Information On Transaction With Other Related Parties
Perubahan pada Legislasi	 150
Changes in Legislation
Perubahan Kebijakan Akuntansi	 151
Changes in Accounting Policy

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk2

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

TATA KELOLA PERUSAHAAN
GOOD CORPORATE GOVERNANCE

Prinsip Tata Kelola Perusahaan	 156
Principles of Good Corporate Governance
Pelaksanaan Tata Kelola Perusahaan	 157
Implementation of Good Corporate Governance
Keterbukaan dan Transparansi	 158
Disclosure and Transparency
Penilaian Terhadap Tata Kelola Perusahaan	 160
Corporate Governance Assessment
Struktur Tata Kelola Perusahaan	 161
Structure of Good Corporate Governance
	 Rapat Umum Pemegang Saham	 161
	 General Meeting of Shareholders
	 Dewan Komisaris	 162
	 Board of Commisioners
		 Tanggung Jawab Dewan Komisaris	 162
		 Responsibilities of Board of Commissioners
		 Penunjukan Dewan Komisaris	 163
		 Appointment of Board of Commissioners
		 Pelaksanaan Tugas Dewan Komisaris	 164
		 Duties Implementation of Board of Commissioners
		 Remunerasi Anggota Dewan Komisaris	 164
		 Remuneration for Board of Commissioners
		 Frekuensi Rapat dan Tingkat Kehadiran
		 Dewan Komisaris	 165
		 Board of Commissioners’ Meeting Frequency
		 and Attendance Level
		 Program pelatihan Dewan Komisaris	 165
		 Training Program of Board of Commissioners
		 Tugas dan tanggung jawab Kerja Dewan Komisaris	 166
		 Duties and Responsibilities of Board of
		 Commissioners
	 Direksi	 166
	 Board of Directors
		 Ruang Lingkup dan Tanggung Jawab Direksi	 166
		 Scope of Works and Responsibilities of
		 Board of Directors
		 Pengangkatan Direksi	 170
		 Appointment of Board of Directors
		 Pelaksanaan Tugas Direksi	 170
		 Duties Implementation of Board of Directors
		 Remunerasi Direksi	 170
		 Remuneration for Board of Directors
		 Frekuensi Rapat dan Tingkat Kehadiran Direksi	 171
		 Board of Director’s Meeting Frequency and
		 Attendance Level
		 Evaluasi Kinerja Direksi	 172
		 Performance Evaluation of Board of Directors
		 Program pelatihan Direksi	 172
		 Training Programs of Board of Directors
		 Tugas dan tanggung jawab Kerja Direksi	 172
		 Duties and Responsibilities of Board of Directors

	 Hubungan Afiliasi	 172
	 Affiliated Relationships
	 Komite Audit	 173
	 Audit Committee
		 Profil Anggota Komite Audit	 174
		 Profiles of Audit Committee members
		 Independensi Komite Audit	 175
		 Independence of Audit Committee
		 Tugas dan Tanggung Jawab	 176
		 Duties and Responsibilities
		 Wewenang	 176
		 Authorities
		 Fungsi dari Komite Audit	 177
		 Functions of Audit Committee
		 Kegiatan Komite Audit tahun 2012	 177
		 Activities of Audit Committee in 2012
		 Frekuensi Rapat dan Tingkat Kehadiran
		 Komite Audit	 178
		 Audit Committee’s Meeting Frequency and
		 Attendance Level
		 Pelaksanaan Kegiatan Komite Audit sesuai
		 Piagam Komite Audit	 178
		 Pelaksanaan Kegiatan Komite Audit sesuai
		 Piagam Komite Audit
	 Komite Nominasi dan Komite Remunerasi	 179
	 Nomination Committee and Remuneration Committee
	 Sekretaris Perusahaan	 179
	 Corporate Secretary
		 Profil Sekretaris Perseroan	 180
		 Profiles of Audit Committee members
		 Tanggung Jawab Sekretaris Perseroan	 181
		 Responsibilities of Corporate Secretary
		 Tugas Sekretaris Perseroan Pada Tahun 2012	 181
		 Duties Performed by Corporate Secretary in 2012
	 Hubungan Investor	 182
	 Investor Relations
		 Siaran pers	 182
		 News Release
		 Pertemuan Investor dan Road Show	 182
		 Investor Meetings and Road Shows
		 Laman	 184
		 Website
		 Hubungan Investor di Masa Mendatang	 184
		 Investor Relations Outlook
	 Unit Audit Internal	 185
	 Internal Audit Unit
		 Profil Ketua Unit Audit Internal	 185
		 Profile of Chairman of Internal Audit Unit
		 Struktur Unit Internal Audit	 186
		 Structure of Internal Audit Unit
		 Tanggung Jawab Unit Audit Internal	 186
		 Responsibilities of Internal Audit Unit
		 Tugas Bagian Audit Internal di tahun 2012	 187
		 Duties of Internal Audit Unit in 2012

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 3

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

		 Rencana Aksi Bagian Audit Internal	 187
		 Action Plans of Internal Audit Unit
Akuntan Perseroan	 188
Company Accountant
Sistem Manajemen Risiko	 188
Risk Management System
	 Ikhtisar	 188
	 Overview
	 Risiko dan Manajemen Risiko	 189
	 Risks and Risk Management
	 Tinjauan Efektifitas Sistem Manajemen Risiko	 192
	 Review of the Effectiveness of Risk Management System
Sistem Pengendalian Interen	 193
Internal Control System
	 Pengendalian Keuangan dan Operasional	 193
	 Operation and Finance Control, and Compliance
	 to Other Regulations
	 Kerangka Sistem Pengendalian Internal	 193
	 Framework of Internal Control System
	 Tinjauan Efektivitas Sistem Pengendalian Interen	 195
	 Review of the Effectiveness of Internal Control System
	 Sistem Pengendalian Interen di Masa Mendatang	 196
	 Internal Control System in the Future
Tanggung Jawab Sosial Perusahaan	 196
Corporate Social Responsibility
	 Lingkungan Hidup	 197
	 Environment
	 Ketenagakerjaan, Kesehatan, dan Keselamatan Kerja	 198
	 Employment, Health and Safety
	 Pengembangan Sosial dan Kemasyarakatan	 200
	 Social and Community Development
	 Pertanggungjawaban Produk	 203
	 Product Liability
Perkara Penting	 204
Significant Legal Case
Pakta Integritas Perusahaan	 204
Company Integrity Pact
Penyataan Kepatuhan Pajak	 204
Statement of Compliance To Tax
Akses Informasi	 205
Information Access
Kode Etik dan Budaya Perusahaan	 205
Code of Ethics and Corporate Culture
	 Prinsip Kode Etik	 205
	 Principles of Code of Ethics
	 Budaya Perusahaan	 206
	 Corporate Culture
	 Sosialisasi Kode Etik dan Penerapannya	 207
	 Dissemination of Code of Ethics and It’s Implementation
	 Kode Etik berlaku untuk Setiap Tingkat di Perseroan	 207
	 Code of Ethics Applies to All Levels of the Company

Sistem Pelaporan Pelanggaran	 208
Whistleblowing System
Program Kompensasi Manajemen Berbasis Saham (MSOP)	 208
Management Stock Option Plan (MSOP)

KESELAMATAN, KESEHATAN KERJA DAN LINGKUNGAN
SAFETY, HEALTH AND ENVIRONMENT

Uraian Mengenai SHE	 212
SHE Overview
Keselamatan Kerja	 216
Occupational Safety
Kesehatan Kerja	 217
Occupational Health
Komitmen Untuk Lingkungan	 218
Commitment to Environment
Sosialisasi Informasi dan Pengawasan Keselamatan Kerja,
Kesehatan dan Lingkungan	 219
Information Dissemination and Supervision of Occupational
Safety, Health and Environment
Proyeksi Masa Depan	 219
Future Projection

Laporan Keuangan
Financial Report

Referensi Isi Laporan Tahunan
dengan Peraturan Bapepam-LK
Annual Report Contents Reference
To The Bapepam-LK Regulation

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk4

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk

PT AKR Corporindo Tbk adalah perusahaan penyedia solusi supply chain terpadu yang beroperasi dalam
distribusi Bahan Bakar Minyak (BBM) dan bahan kimia dasar, jasa logistik, pembuatan sorbitol dan bahan
perekat, serta pertambangan dan perdagangan batubara. Pada akhir tahun 2012, aset Perseroan meliputi
pelabuhan laut dan pelabuhan sungai di Indonesia; pelabuhan sungai di China; terminal tangki penyimpanan
BBM dan bahan kimia dasar; self-propelled oil barge; truk; gudang; fasilitas pabrikan sorbitol dan bahan perekat;
serta aset-aset lainnya.

Perseroan fokus pada penciptaan nilai tambah untuk para pemangku kepentingan, memelihara pertumbuhan
yang berkesinambungan, dan mengembangkan keunggulan operasinya. Perseroan mencatatkan CAGR
2009 – 2012 sebesar 43% untuk penjualan dan pendapatan dan 31% untuk laba tahun berjalan yang dapat
diatribusikan kepada pemilik entitas induk. Harga saham Perseroan berkinerja unggul dengan kenaikan sebesar
193% selama lima tahun terakhir. Rasio pembayaran dividen pun konsisten di atas 30% dalam delapan tahun
terakhir.

Tahun 2012 mencerminkan jejak langkah baru. Perseroan menerbitkan obligasi di bulan Desember senilai Rp
1,5 triliun yang akan dipergunakan untuk modal kerja Perseroan dan untuk pinjaman serta setoran modal untuk
entitas anak Perseroan guna mendukung pengembangan usaha baru bernama Java Integrated Industrial and
Ports Estate.

Perseroan senantiasa menerapkan tata kelola perusahaan yang baik dan mensosialisasikan seluruh prinsipnya
kepada seluruh warga Perseroan. Corporate Governance Asia mengakui Perseroan telah melakukan tata
kelola perusahaan yang baik melalui acara 8th Corporate Governance Asia Recognition Awards 2012 di mana
Perseroan dianugrahi predikat The Best of Asia.

	 PT AKR Corporindo Tbk is an integrated supply chain solutions company that operates in distribution of petroleum

and basic chemicals, logistic services, manufacturing of sorbitol and adhesive materials, and also coal mining and

trading. By the end of 2012, the Company’s extensive assets include sea ports and river ports in Indonesia; river ports

in China; tank terminals for petroleum and basic chemicals; manufacturing facilities of sorbitol and adhesive materials;

self-propelled oil barges; trucks; warehouses; and other assets.

	 The Company focuses on creating value to its stakeholders, maintaining sustainable growth and developing its

operational excellence. The Company recorded CAGR 2009 – 2012 of 43% for sales and revenues and 31% for profit

for the year attributable to equity holders of the parent entity. The share price outperformed with 193% growth

during the past 5 years. Dividend payout ratio is consistent above 30% in the last 8 years.

	 The year 2012 represents a new milestone. The Company issued bond in December amounting Rp 1.5 trillion which

would be utilized for the Company’s working capital and for loan and capital injection to the Company’s subsidiary to

support new business development named Java Integrated Industrial and Ports Estate.

	 The Company consistently implements good corporate governance and disseminates its principles to all of the

Company’s corporate citizens. Recognition came from Corporate Governance Asia in the 8th Corporate Governance

Asia Recognition Awards 2012 when the Company was awarded as The Best of Asia.

Ringkasan Eksekutif
Executive Summary

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 5

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Awarded
The Best of Asia
in the 8th Corporate
Governance Asia
Recognition Awards
2012

Imbal Hasil Pemegang Saham dan Pasar Modal
•	 Saham PT AKR Corporindo Tbk, AKRA, mengalami kenaikan 37% selama

tahun 2012 pada Bursa Efek Indonesia, sementara Indeks Haga Saham
Gabungan, IHSG, mencapai kenaikan 13%.

•	 Perseroan mendistribusikan dividen sejumlah Rp 1.372,7 miliar atau Rp
360 per saham atas laba di tahun 2011. Pada tanggal 5 Desember 2012,
Perseroan mengumumkan dividen tunai interim sejumlah Rp 40 per
saham atau Rp 154,1 miliar untuk dibayarkan pada 16 Januari 2013. Hal
ini mencerminkan rasio pembayaran dividen Perseroan yang konsisten di
atas 30% dalam 8 tahun terakhir.

•	 Rasio laba terhadap ekuitas sebesar 16,1%; laba per saham sebesar Rp
168,91 per saham; rasio harga terhadap laba sebesar 24,6 kali.

Kinerja
•	 Penjualan dan pendapatan konsolidasian sebesar Rp 21.674,0 miliar, naik

15,3% dibandingkan tahun sebelumnya.

•	 Laba tahun berjalan yang dapat diatribusikan kepada pemilik entitas induk
sebesar Rp 649,3 miliar, meningkat 4,9% dibandingkan laba neto inti
tahun lalu.

•	 Rasio laba terhadap pendapatan sebesar 3,0%; tingkat perputaran jumlah
aset sebesar 1,8 kali; rasio gearing bersih sebesar 0,3 kali.

Shareholders’ Return and Capital Market
•	 The shares of PT AKR Corporindo Tbk, AKRA, presented a 37%

appreciation in 2012 at Indonesia Stock Exchange, while the
respective Indonesia Stock Exchange composite index, JKSE,
presented a 13% appreciation.

•	 The Company distributed total dividends of Rp 1,372.7 billion or
Rp 360 per share from the earnings in 2011. On December 5,
2012, the Company declared interim cash dividends of Rp 40 per
share or Rp 154.1 billion to be paid on January 16, 2013. This
represents the Company’s consistent dividend payout ratio above
30% in the last 8 years.

•	 Return on Equity at 16.1%; Earning per Share at Rp 168.91 per
share; Price Earning ratio at 24.6 times.

Result
•	 Consolidated sales and revenues of Rp 21,674.0 billion, up 15.3%

over the previous year.

•	 Profit for the year attributable to equity holders of the parent
entity of Rp 649.3 billion, higher 4.9% than core net income in
the previous year.

•	 Net profit margin at 3.0%; total assets turnover at 1.8 times; net
gearing ratio at 0.3 times.

Corporate and
Instrument rating

 AA-
by PEFINDO
id

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk6

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk6

Perdagangan dan Distribusi
Bahan Kimia Dasar
Basic Chemicals Trading and Distribution

Infrastruktur Logistik
Logistic Infrastructure

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 7

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 7

Distribusi BBM
Petroleum Distribution

Pabrikan
Manufacturing

Pertambangan dan
Perdagangan Batubara
Coal Mining and Trading

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk8

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Jaringan Infrastruktur Logistik
Logistics Infrastructure Network

Pelabuhan Laut
Sea Port

Pelabuhan Sungai
River Port

Liuzhou

Guigang

Shanghai

Guangzhou

Hongkong

PT AKR Corporindo Tbk (Perseroan) beroperasi di Indonesia

dan China. Infrastruktur logistik Perseroan mencakup sebagai

berikut:

PT AKR Corporindo Tbk (Company) operates in Indonesia and

China. The Company’s logistic infrastructure consists of:

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 9

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Jaringan Infrastruktur Logistik
Logistics Infrastructure Network

Fasilitas Logistik / Logistic Facilities

Jenis Fasilitas / Facilities Type

Kapasitas /

Capacity

2012

Terminal Tangki Penyimpanan

Storage Tank Terminals

150 unit

550.000 KL

Terminal Terapung

Floating Terminals
48.750 KL

Self-propelled Oil Barges (SPOB) dan Kapal Tanker

SPOB (Self-propelled Oil Barges) and Tankers
30.109 DWT

Gudang

Warehouses

25

56.638 m2

Truk

Trucks
+300 unit

Harbour Mobile Cranes 8 unit

Fasilitas dan Kapasitas Pelabuhan / Port
Facilities and Capacity

Jenis Fasilitas / Facilities Type
Kapasitas / Capacity

2012

INDONESIA

Pelabuhan Laut / Sea Ports 10

Pelabuhan Sungai / River Ports 9

CHINA

Bulk Cargo (MT) 9.100.000

General Cargo (MT) 1.800.000

Peti Kemas (TEUs) / Containers (TEUs) 200.000

SPBN dan SPBKB / Retail Petrol Station

Lokasi / Location
Jumlah / Total

2012

Sumatera Utara / North Sumatera 7

Lampung / Lampung 10

Kalimantan Selatan / South Kalimantan 5

Kalimantan Barat / West Kalimantan 5

Kalimantan Timur / East Kalimantan 3

Sulawesi Selatan / South Sulawesi 1

Total 31

Pabrikan / Manufacturing

Jenis Fasilitas / Facility Type
Kapasitas / Capacity

2012

INDONESIA

Wood Adhesive
1 Pabrik
1 Factory

CHINA
Sorbitol and Starch derivatives

1 Pabrik
1 Factory

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk10

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Laporan Tahunan 2012 • Annual Report 2012

Uraian / Description 2012 2011* 2010*

LAPORAN LABA RUGI KOMPREHENSIF / STATEMENTS OF COMPREHENSIVE INCOME

Penjualan dan Pendapatan Sales and Revenues 21.674,0 18.805,9 10.320,7

Laba Bruto Gross Profit 1.261,3 1.051,7 620,5

Laba Usaha Profit from Operations 830,4 725,5 356,7

Laba Tahun Berjalan Profit for The Year 618,8 2.299,6 353,4

Laba Tahun Berjalan yang Dapat Diatribusikan kepada Pemilik Entitas Induk
Profit for The Year Attributable to Equity Holders of The Parent Entity

649,3 2.308,9 325,2

Laba Tahun Berjalan yang Dapat Diatribusikan kepada Kepentingan Nonpengendali
Profit for The Year Attributable to Non-controlling Interests

(30,5) (9,3) 28,2

Jumlah Laba Komprehensif Tahun Berjalan Total Comprehensive Income for The Year 755,9 2.348,7 260,1

Jumlah Laba Komprehensif Tahun Berjalan yang Dapat Diatribusikan kepada Pemilik Entitas Induk
Total Comprehensive Income for The Year Attributable to Equity Holders of The Parent Entity

775,4 2.356,2 239,7

Jumlah Laba Komprehensif Tahun Berjalan yang Dapat Diatribusikan kepada Kepentingan
Nonpengendali Total Comprehensive Income for The Year Attributable to Non-controlling Interests

(19,5) (7,5) 20,4

Laba per Saham (Rp) Earnings per Share (Rp) 168,91 605,29 87,08

LAPORAN POSISI KEUANGAN / STATEMENTS OF FINANCIAL POSITION

Modal Kerja Bersih Net Working Capital 2,272.2 1,366.9 829.3

Investasi pada entitas asosiasi Investments in associates 135.9 24.3 -

Jumlah Aset Total Assets 11.787,5 8.417,9 7.778,9

Jumlah Liabilitas Total Liabilities 7.577,8 4.746,1 4.840,0

Jumlah Ekuitas Total Equity 4.209,7 3.671,8 2.938,8

RASIO KEUANGAN / FINANCIAL RATIOS

Rasio Laba terhadap Jumlah Aset (%) Return on Assets (%) 5,5 27,4 4,2

Rasio Laba terhadap Ekuitas (%) Return on Equity (%) 16,1 66,4 13,2

Rasio Laba terhadap Pendapatan (%) Net Profit Margin (%) 3,0 12,3 3,2

Rasio Lancar (x) Current Ratio (x) 1,4 1,4 1,2

Rasio Liabilitas terhadap Ekuitas (x) Debt to Equity Ratio (x) 1,8 1,3 1,6

Rasio Liabilitas terhadap Jumlah Aset (x) Debt Ratio (x) 0,6 0,6 0,6

Marjin Laba Bruto (%) Gross Profit Margin (%) 5,8 5,6 6,0

Marjin Laba Usaha (%) Operating Profit Margin (%) 3,8 3,9 3,5

Tingkat Perputaran Jumlah Aset (x) Total Assets Turnover 1,8 2,2 1,3

Rasio Gearing Bersih (x) Net Gearing Ratio (x) 0,3 (0,1) 0,4

Rasio Harga terhadap Laba (x) Price Earning Ratio (x) 24,6 5,0 19,9

Dalam Miliar Rupiah, kecuali dinyatakan lain / In Billions of Rupiah, unless otherwise stated

Ikhtisar Keuangan
Financial Highlights

*	 Disajikan kembali dengan penerapan PSAK No. 10 (Revisi 2010) “Pengaruh Perubahan Nilai Tukar Mata Uang Asing”
	 Restated to adopt PSAK No. 10 (Revised 2010) “The Effects of Changes in Foreign Exchange Rates”

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 11

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Ikhtisar Keuangan
Financial Highlights

Dalam Rupiah penuh
In Full Rupiah

Dalam Miliar Rupiah
In Billions of Rupiah

Dalam Miliar Rupiah
In Billions of Rupiah

Dalam Miliar Rupiah
In Billions of Rupiah

Dalam Miliar Rupiah
In Billions of Rupiah

Laba per Saham
Earnings per Share

Laba Bruto
Gross Profit

Penjualan dan Pendapatan
Sales and Revenues

Laba Tahun Berjalan yang Dapat
Diatribusikan kepada Pemilik Entitas Induk
Profit for The Year Attributable to Equity Holders
of The Parent Entity

Laba Usaha
Profit from Operations

20102010

2010 2010

2010 20112011

2011 2011

2011 20122012

2012 2012

2012

87,08

620,5

10.320,7

356,7

605,29
1.051,7

18.805,9

725,5

168,91

1.261,3

21.674,0

649,3

830,4

1.689,9

619,0

2.308,9

325,2

Laba dari Operasi yang
Dihentikan
Profit from Discontinued
Operations

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk12

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Rasio Laba terhadap
Jumlah Aset
Return On Asset

Rasio Harga terhadap Laba
Price Earning Ratio

Rasio Laba terhadap Ekuitas
Return On Equity

2010 2010

2010

2011 2011

2011

2012 2012

2012

4,2%

19,9

13,2%

27,4%

5,0

66,4%

5,5%

24,6

16,1%

Rasio Lancar
Current Ratio

Rasio Liabilitas terhadap
Ekuitas
Debt to Equity Ratio

2010

2010

2011

2011

2012

2012

1,2

1,6

1,4

1,3

1,4

Dalam Miliar Rupiah
In Billions of Rupiah

Jumlah Aset
Total Assets

2010 2011 2012

7.778,9
8.417,9

11.787,5

Ikhtisar Keuangan
Financial Highlights

1,8

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 13

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Ikhtisar Saham
Stock Highlights

Periode

Period

Jumlah Saham

Beredar

Shares

Outstanding

Kapitalisasi Pasar

Market Capitalisation

(Rp Miliar / Rp Billion)

Harga Saham

Tertinggi (Rp)

Highest Share Price

(Rp)

Harga Saham

Terendah (Rp)

Lowest Share Price

(Rp)

Harga Saham Penutupan

(Rp)

Closing Share Price (Rp)

Volume

Perdagangan

Trading Volume

2011

Triwulan I / Quarter I 3.792.936.000 5.576 1.730 1.350 1.470 940.793.500

Triwulan II / Quarter II 3.821.543.500 8.121 2.200 1.460 2.125 984.949.500

Triwulan III / Quarter III 3.821.543.500 9.172 3.125 2.100 2.400 1.155.468.000

Triwulan IV / Quarter IV 3.821.986.000 11.562 3.075 2.200 3.025 928.308.000

2012

Triwulan I / Quarter I 3.821.986.000 16.435 4.425 3.000 4.300 979.232.500

Triwulan II / Quarter II 3.851.443.500 13.384 4.350 3.150 3.475 702.245.500

Triwulan III / Quarter III 3.851.443.500 16.369 4.275 3.325 4.250 849.178.500

Triwulan IV / Quarter IV 3.851.443.500 15.983 4.700 3.950 4.150 597.700.500

Informasi Saham per Triwulan 2011–2012 / Quarterly Stock Information 2011–2012

Perkembangan Harga Saham 2012 / Historical Share Price in 2012

2.500

3.000

3.500

4.000

4.500

5.000

10.000

30.000

20.000

40.000

50.000

60.000

70.000

80.000

90.000

100.000

0

Harga Saham / Share Price
(Rp)

Volume / Volume
(Ribuan lembar saham /
In Thousands of Shares)

Harga Saham / Share Price

Volume / Volume

Jan Feb Mar Apr Mei Jun Jul Agt Sep

Okt Nov Des

Nama
Name

Jumlah Obligasi Beredar
(dalam miliaran Rupiah)

Outstanding Principal
(in billions of Rupiah)

Tingkat Bunga
Coupon Rate

Tanggal Jatuh Tempo
Maturity Date

Peringkat Obligasi
Bond Rating

Obligasi | AKR Corporindo Tahun 2012
dengan Tingkat Bunga Tetap Seri A

623,0 8,40% 21 December 2017
idAA-

Obligasi | AKR Corporindo Tahun 2012
dengan Tingkat Bunga Tetap Seri B

877,0 8,75% 21 December 2019
idAA-

Ikhtisar Obligasi
Bond Highlights

Perseroan menapaki perjalanan bisnis sejak awal
dengan visi misi yang kuat serta tujuan yang
jelas, didukung oleh komitmen yang kuat guna
menghasilkan produk/jasa yang terintegrasi dan
berkualitas tinggi.

Since its commencement, the Company operates business with
strong vision and mission and focused objective, supported with firm
commitment to produce integrated high quality product/services.

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk Delivering Integrated Logistics and Supply Chain Solutions

Laporan Tahunan 2012 • Annual Report 2012

Laporan Dewan
Komisaris dan Direksi
Board of Commissioners and

Board of Directors Report

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo TbkDelivering Integrated Logistics and Supply Chain Solutions

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk16

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Dewan Komisaris senantiasa mengawasi
pelaksanaan kebijakan-kebijakan pengurusan
dan pengelolaan Perseroan, termasuk
pengawasan terhadap pelaksanaan rencana
jangka panjang Perseroan, keputusan Rapat
Umum Pemegang Saham, dan ketentuan
perundang-undangan.

The Board of Commissioners purposely

supervised the execution of the Company’s

management policies and process, including the

implementation of the Company's long-term

plans, as well as the decisions of the General

Meeting of the Shareholders and the regulations

set forth.

Laporan Dewan Komisaris
Board of Commissioners Report

Soegiarto Adikoesoemo

Presiden Komisaris
President Commissioner

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 17

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Dewan Komisaris senantiasa mengawasi
pelaksanaan kebijakan-kebijakan pengurusan
dan pengelolaan Perseroan, termasuk
pengawasan terhadap pelaksanaan rencana
jangka panjang Perseroan, keputusan Rapat
Umum Pemegang Saham, dan ketentuan
perundang-undangan.

Pemegang Saham yang terhormat,

Sejalan dengan visi Perseroan untuk menjadi pemain utama

di bidang distribusi bahan-bahan kimia dan energi, Dewan

Komisaris senantiasa memantau kinerja Direksi beserta

langkah investasi stratejik yang dijalankan pada tahun 2012

sebagai landasan untuk meningkatkan kinerja Perseroan di

masa mendatang.

Guna mendukung kinerja Direksi, Dewan Komisaris telah

membuat serangkaian program kerja dan senantiasa

melakukan pengawasan terhadap kebijakan pengurusan

dan pengelolaan Perseroan, termasuk pengawasan terhadap

pelaksanaan rencana jangka panjang Perseroan, keputusan

Rapat Umum Pemegang Saham, dan ketentuan perundang-

undangan.

PENILAIAN TERHADAP KINERJA DIREKSI

Dewan Komisaris bangga atas kinerja Perseroan yang

meningkat sepanjang tahun 2012 dan berharap pencapaian

ini dapat terus berlanjut sebagai landasan untuk peningkatan

kinerja di masa mendatang.

Uraian mengenai kinerja keuangan Perseroan yang berhasil

diraih di bawah kepemimpinan Direksi dapat kami sampaikan

sebagai berikut:

• 	 Posisi keuangan per 31 Desember 2012 ditutup dengan

jumlah aset sebesar Rp 11.787,5 miliar, mengalami

kenaikan sebesar Rp 3.369,7 miliar atau 40%

dibandingkan posisi keuangan pada akhir tahun 2011

dengan jumlah Rp 8.417,9 miliar.

• 	 Dari laporan laba rugi selama tahun 2012, diperoleh laba

tahun berjalan yang dapat diatribusikan kepada pemilik

entitas induk sebesar Rp 649,3 miliar, meningkat 4,9%

dari laba neto inti tahun 2011 sebesar Rp 619,0 miliar.

Dear Shareholders,

In accordance with the Company’s vision of being a leading

bulk chemicals and energy distribution company, the Board

of Commissioners supervised the Board of Directors in 2012

and the investment strategies undertaken during the year

in order to lay the foundations for the Company’s on-going

improvement in performance.

The Board of Commissioners introduced a number of

measures to support the Board of Directors. The Board of

Commissioners have consistently supervised the Company’s

management policies, including the implementation of the

Company's long-term plans, and decisions at the General

Meeting of the Shareholders and regulations.

REVIEW OF FINANCIAL PERFORMANCE
DURING 2012
The Board of Commissioners are more than pleased with the

impressive financial results of the Company for 2012. We

hope that this fine performance will lay the foundations for

continuous effort and improvement in the years ahead.

The Board of Directors Report provides the details of the

financial results for the year 2012 compared to 2011. The

Board of Commissioners provides a brief review of the

financial performance as stated below:

• 	 The financial statements as of December 31, 2012 show

the total assets amounting to Rp11,787.5 billion, reflecting

an increase of Rp3,369.7 billion or 40% higher compared

to Rp8,417.9 billion as per the financial position at the

end of the year 2011.

• 	 As per the profit and loss account during the year 2012,

the profit for the year attributable to equity holders of the

parent entity amounted to Rp 649.3 billion, an increase

of 4.9% compared to core net income for the year 2011

which was Rp 619.0 billion.

Laporan Dewan Komisaris
Board of Commissioners Report

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk18

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

• 	 Kas neto yang digunakan untuk aktivitas operasi pada

tahun 2012 sebesar Rp 168,6 miliar, kas neto yang

digunakan untuk aktivitas investasi sebesar Rp 1.204,0

miliar, sedangkan kas neto yang diperoleh dari aktivitas

pendanaan adalah sebesar Rp 1.882,4 miliar.

Laporan keuangan konsolidasian untuk tahun buku 2012

telah diaudit oleh Kantor Akuntan Publik Purwantono,

Suherman & Surja dan mendapat pernyataan wajar tanpa

pengecualian. Hal ini menunjukkan bahwa Perseroan telah

melaksanakan langkah-langkah pengendalian internal secara

tepat dan sesuai dengan peraturan.

Guna melanjutkan kesuksesan Perseroan di tahun-tahun

mendatang, Dewan Komisaris memberikan arahan kepada

Direksi sebagai berikut:

• 	 Senantiasa meningkatkan hubungan kerja sama dengan

pemasok, mitra kerja, dan para pemangku kepentingan.

•	 Senantiasa menyempurnakan Standard Operating

Procedure dan manajemen Perseroan.

•	 Mengelola arus kas secara optimal untuk aktivitas operasi.

• 	 Mengoptimalkan peran dan fungsi manajemen risiko dan

pengendalian internal.

• 	 Meningkatkan kemampuan dan keahlian karyawan

melalui pendidikan dan pelatihan baik formal maupun

informal.

• 	 Mengembangkan seluruh divisi Perseroan agar

memperoleh kompetensi dan keahlian yang dapat

menunjang rencana perluasan bisnis Perseroan.

Sebagai bentuk apresiasi terhadap Direksi dan seluruh

karyawan, dengan bangga kami melaporkan bahwa

pertumbuhan Perseroan telah diakui oleh para investor di

pasar modal. Selama tahun 2012, harga saham Perseroan

mengalami peningkatan sebesar 37%.

PEMBAGIAN DIVIDEN
Perseroan mengumumkan dividen untuk tahun buku 2011

sebesar Rp 360 per saham dan telah disetujui oleh Rapat

Umum Pemegang Saham Tahunan yang diadakan pada 15

• 	 Net cash used in operating activities in 2012 was Rp 168.6

billion, net cash used in investment activities was Rp

1,204.0 billion, whereas net cash provided by financing

activities was Rp 1,882.4 billion.

The consolidated financial statements for the financial year

2012, was audited by the Public Accountant Purwantono,

Suherman & Surja and issued with unqualified opinion, and

highlights that the Company has implemented adequate

internal control measures to comply with regulatory

requirements.

The Board of Commissioners have provided the following

guidelines to the Board of Directors:

• 	 Continuously improve cooperation relationships with

principals, partners and stakeholders.

• 	 Continue to improve the Standard Operating Procedures

(SOP’s) and management of the Company.

• 	 Optimally manage the cash flows of the Company’s

operations.

• 	 Optimize the roles and functions of risk management and

internal controls.

• 	 Raise the capabilities and skills of employees through

formal and non-formal education and training.

• 	 Develop the entire divisions within the Company in

order to acquire competence and skills to implement the

Company’s expansion plans.

As an appreciation to the Board of Directors and all employees,

we would like to acknowledge that the Company’s growth

was well-received by investors in the capital market, the

Company’s share price increased by 37% during 2012.

DIVIDEND DISTRIBUTION
The Company declared a dividend of Rp 360 per share as

approved by the Annual General Meeting of Shareholders

held on May 15, 2012 the final dividend of Rp 25 per share

Laporan Dewan Komisaris
Board of Commissioners Report

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 19

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

was paid in June after deducting the interim dividend payment

during 2011. After evaluating the net profit for 2012, cash

position and disbursement plan, the Board of Directors

declared the interim cash dividend for fiscal year 2012 at Rp

40 per share to be distributed on January 16, 2013.

STRATEGIC INVESTMENT IN JIIPE
The Company is currently investing in an integrated industrial

port project, named Java Integrated Industrial and Ports Estate

(JIIPE), which is planned to be one of the largest integrated

port and industrial estate in Indonesia. This is moving us to

the next level. The business approach is also more multi-

faceted and will accelerate our revenue. Number one focus

is on our core business. As a logistics company, an integrated

industrial port estate is a catalyst for logistics, bringing added

value to our customers and revenue curve.

The project is being jointly developed with Pelindo III. Located

in Gresik - East Java, which has a vibrant economy, home to

heavy industries and large labor force, the port would serve

as a large fully-integrated industrial zone with a sustainable

industrial complex with deep water port and fully-supported

with infrastructure and utilities. The Board of Commissioners

believes that this strategic investment would bring significant

value to the Company in the future.

BUSINESS OUTLOOK
The distinguishing element of the Indonesian story is the

strength of domestic demand. Indonesian economic growth

and Gross Domestic Product (GDP) growth is on an upward

trend. In the midst of the debt crisis in the US and the

European countries, the country recovered impressively with

economic growth now calibrated at more than 6% annually.

Mei 2012. Dividen terakhir sebesar Rp 25 per saham telah

dibayarkan pada bulan Juni setelah dikurangi pembayaran

dividen interim pada tahun 2011. Setelah mengevaluasi

laba neto tahun 2012, posisi kas, dan rencana pembayaran,

Direksi mengumumkan dividen tunai interim untuk tahun

buku 2012 adalah sebesar Rp 40 per saham untuk dibagikan

pada tanggal 16 Januari 2013.

INVESTASI STRATEJIK PADA JIIPE
Perseroan saat ini melakukan investasi dalam proyek

pelabuhan industri terintegrasi bernama Java Integrated

Industrial and Ports Estate (JIIPE), yang ditargetkan sebagai

pelabuhan dan kawasan industri terintegrasi terbesar di

Indonesia. Aktivitas ini semakin mendorong kami untuk

melangkah menuju tingkat yang berikutnya. Pendekatan

bisnis kami juga menjangkau lebih banyak sektor dan

diprediksi akan menambah pendapatan Perseroan. Fokus

utama kami adalah pada bisnis inti yang sedang dijalankan.

Sebagai perusahaan logistik, pelabuhan dan kawasan industri

terintegrasi berperan sebagai katalisator bagi bidang usaha

logistik yang akan memberikan nilai tambah bagi pelanggan

serta pendapatan Perseroan.

Proyek ini akan dikembangkan bersama Pelindo III di Gresik,

Jawa Timur, yang memiliki kondisi perekonomian yang

aktif. Lokasi ini juga biasa dijadikan kawasan industri berat

dengan tenaga kerja yang besar. Pelabuhan ini akan menjadi

kawasan industri terintegrasi yang besar, dilengkapi dengan

pelabuhan air dalam dan didukung pula oleh peralatan dan

infrastruktur yang lengkap. Dewan Komisaris yakin bahwa

investasi stratejik ini akan meningkatkan nilai Perseroan

secara signifikan di tahun-tahun berikutnya.

PROSPEK USAHA
Ciri khas perekonomian Indonesia terletak pada kekuatan

permintaan domestiknya. Pertumbuhan ekonomi dan Produk

Domestik Bruto (PDB) Indonesia sedang menanjak naik. Di

tengah krisis hutang yang melanda Amerika dan negara-

negara di Eropa, Indonesia berhasil memulihkan pertumbuhan

ekonominya yang kini berkalibrasi pada angka lebih dari 6%

Laporan Dewan Komisaris
Board of Commissioners Report

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk20

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Indonesia has become a promising investment prospect in the

view of many economists.

Along with the national economic growth, the Company’s

business performance has developed well. Business outlook

has been set and executed by the Board of Directors as

provisioned with the Company’s long-term plan. The Board

of Commissioners considers that the Board of Directors have

executed the business outlook in an exemplary manner, to

meet the vision and mission, supported by appealing national

economic conditions.

The Board of Commissioners fully supports the Company’s

business operations with supervision and direction in

pursuance to the vision and mission. In the future, the Board

of Commissioners believe that the Company’s business,

petroleum and basic chemicals trading and distribution,

logistics services, manufacturing, and coal mining and

trading, will continue to on the path of growth.

The trading and distribution business of petroleum and basic

chemicals has considerable growth potential, in line with

Indonesia’s economic growth, particularly in the consumer,

mining and the energy sectors. The demand for petroleum

products in Indonesia continue to increase with the country’s

economic growth. The growth of national petroleum

consumption generally followed the growth of GDP. However,

for particular sectors such as mining, petroleum consumption

may exceed GDP growth. Besides, increases in manufacturing

industries also increase the demand for basic chemicals, as

one of the raw materials for manufacturing.

The Company acknowledges the trust placed by BPH Migas,

Indonesian downstream deregulation body, to increase the

allocation of subsidized fuel to be distributed by the Company

during 2013. To implement better control on distribution

of petroleum products, the Company has implemented

innovative information technology which has improved

efficiency in business process.

tiap tahunnya. Hal ini menjadikan Indonesia sebagai prospek

investasi yang menjanjikan bagi para pelaku ekonomi.

Bisnis Perseroan juga berkembang dengan baik sejalan

dengan pertumbuhan ekonomi nasional. Prospek bisnis

Perseroan juga telah ditetapkan dan dijalankan oleh Direksi,

sebagaimana yang tertuang dalam rencana jangka panjang

Perseroan. Dewan Komisaris berpandangan bahwa prospek

usaha yang telah disusun dan dilaksanakan Direksi tersebut

sudah baik dan sangat menjanjikan, selaras dengan visi dan

misi Perseroan. Hal ini didukung oleh kondisi perekonomian

nasional yang dapat diandalkan.

Dewan Direksi sepenuhnya mendukung kegiatan operasi

Perseroan dengan memantau dan memberikan arahan sesuai

dengan visi dan misi Perseroan. Dewan Komisaris meyakini

bahwa bisnis Perseroan seperti perdagangan dan distribusi

bahan bakar minyak dan bahan kimia dasar, jasa logistik,

pabrikan, serta pertambangan dan perdagangan batubara,

akan terus tumbuh.

Usaha perdagangan dan distribusi bahan bakar minyak dan

bahan kimia menunjukkan pertumbuhan yang menjanjikan,

terutama pada sektor konsumen, pertambangan, dan energi.

Hal ini sejalan dengan pertumbuhan ekonomi Indonesia

dengan permintaan untuk produk bahan bakar minyak yang

terus meningkat. Pertumbuhan konsumsi bahan bakar minyak

nasional secara garis besar juga sejalan dengan pertumbuhan

PDB. Pada sejumlah sektor seperti pertambangan, angka

konsumsi bahan bakar minyak dapat lebih besar dari

pertumbuhan PDB. Di samping itu, peningkatan pada industri

pabrikan juga meningkatkan permintaan untuk bahan kimia

dasar sebagai salah satu bahan baku pabrikan.

Perseroan telah diakui keandalannya oleh Badan Pengatur

Hilir Minyak dan Gas (BPH Migas) untuk meningkatkan

alokasi jumlah bahan bakar minyak bersubsidi yang akan

didistribusikan oleh Perseroan selama 2013. Guna kontrol

yang lebih baik dalam kegiatan distribusi produk bahan bakar

minyak, Perseroan telah menerapkan teknologi informasi

inovatif yang telah bermanfaat dalam efisiensi bisnis Perseroan.

Laporan Dewan Komisaris
Board of Commissioners Report

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 21

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Perseroan meyakini bahwa segmen bisnis Perseroan lainnya,

yakni jasa logistik, pabrikan, serta pertambangan dan

perdagangan batu bara, akan memiliki prospek usaha yang

lebih cemerlang dengan peningkatan nilai tambah bagi

Perseroan di masa mendatang.

PELAKSANAAN TATA KELOLA PERSEROAN

Dewan Komisaris menyadari bahwa kunci utama untuk

meciptakan pertumbuhan yang berkesinambungan

tidak hanya terletak pada kemampuan Perseroan dalam

memberikan produk dan jasa yang berkualitas, tetapi juga

kemampuan dalam menerapkan pengelolaan keuangan

yang efektif serta praktik tata kelola perusahaan seperti

Transparansi, Akuntabilitas, Tanggung Jawab, Kesetaraan,

dan Independensi.

Oleh karena itu, kebijakan untuk melaksanakan kegiatan

Perseroan yang berlandaskan pada tata kelola perusahaan

yang baik, termasuk usaha-usaha untuk meningkatan

kualitas penerapan tata kelola perusahaan, menjadi penting.

Perseroan mengimplementasikan kebijakan-kebijakan

tersebut dengan konsisten bertujuan untuk mengelola

pertumbuhan yang berkesinambungan dan peningkatan nilai

untuk Perseroan.

Perseroan berkomitmen untuk mengimplementasikan

tata kelola perusahaan yang baik dalam setiap aktivitas

bisnis Perseroan. Dewan Komisaris yakin praktik tata kelola

perusahaan yang baik yang telah dilaksanakan sudah berjalan

sesuai dengan standar prinsip tata kelola Perseroan.

Sebagai bagian dari implementasi tata kelola perusahaan yang

baik, Komite Audit Perseroan telah meninjau pengawasan

internal, sistem dan prosedur audit sesuai dengan rencana

audit tahunan. Komite Audit telah mengevaluasi laporan

keuangan secara berkala, termasuk strategi bisnis dan

praktek-praktek pengelolaan resiko dilakukan oleh

manajemen Perseroan.

The Company believes that other business segments, which

consist of logistic services, manufacturing and coal mining

and trading, will have brighter outlook and would produce

additional value for the Company in the future.

IMPLEMENTATION OF GOOD CORPORATE
GOVERNANCE
The Board of Commissioners are aware that the main key

to conduct sustainable growth depends not only on the

Company’s ability to provide high quality products and

services, but also the ability to perform an effective financial

management and basic principles of Good Corporate

Governance (GCG), which are Transparency, Accountability,

Responsibility, Equality and Independence.

Therefore, the policies to operate the Company based on

GCG and to continuously improve GCG quality over the years

should be supported. The Company needs to implement

these policies consistently in order to maintain sustainable

growth and increase value for the Company.

The Company is committed to implement GCG in every

business activity. The Board of Commissioners believe that the

existing GCG practice is already in line with the Company’s

standard of GCG.

As part of GCG implementation, the Company’s Audit

Committee has conducted review of internal controls,

systems and audit procedures according to the annual audit

plan. The Audit Committee also evaluated the financial

statements periodically as well as the business strategies

and risk management practices enforced by the Company’s

management.

Laporan Dewan Komisaris
Board of Commissioners Report

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk22

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Hasil dari audit dan evaluasi telah disampaikan kepada

Dewan Komisaris dan didiskusikan dengan Direksi. Masukan

demi terciptanya perbaikan telah diberikan oleh Komite Audit

dan diimplementasikan dalam setiap tingkat pada Perseroan.

TANGGUNGJAWAB SOSIAL PERUSAHAAN
Demi menciptakan keseimbangan antara kepentingan

ekonomi Perseroan dan kepedulian sosial, Perseroan telah

menerapkan berbagai program tangung jawab sosial

perusahaan secara konsisten sebagai bentuk komitmen

dukungan Perseroan terhadap komunitas lokal dan

pelestarian kepada lingkungan.

Berbagai program tanggung jawab sosial tersebut telah

diimplementasikan baik kepada lingkungan hidup;

ketenagakerjaan, kesehatan dan keselamatan kerja;

pengembangan sosial dan kemasyarakatan; mapupun

tanggung jawab produk. Aktivitas tanggung jawab sosial

Perseroan termasuk menyediakan beasiswa, fasilitas air

bersih, pengembangan infrastruktur jalan dan donasi kepada

sekolah sekitar Perseroan.

PERUBAHAN PADA KOMPOSISI DEWAN
KOMISARIS
Pada tahun 2012, Perseroan tidak melakukan perubahan

terhadap komposisi anggota Dewan Komisaris.

APRESIASI
Melalui Laporan Tahunan ini, Dewan Komisaris mengapresiasi

berbagai penghargaan yang diperoleh sepanjang tahun

2012, di antaranya sebagai perusahaan The Best of Asia yang

diberikan oleh Corporate Governance Asia. Dewan Komisaris

menyampaikan terima kasih dan penghargaan seitnggi-

tingginya kepada Direksi dan seluruh jajaran Perseroan

atas kerja keras, komitmen, dukungan, dan dedikasi yang

diberikan sehingga Perseroan mampu meraih pencapaian

kinerja yang baik di tahun ini. Kami sampaikan juga terima

kasih kepada pemasok, rekan kerja, banker dan pemegang

obligasi atas dukungan yang diberikan.

The results of these audits and evaluations have been reported

to the Board of Commissioners and discussed with the Board

of Directors. Suggestions for improvements are prepared by

the Audit Committee and are being implemented at all levels

of the Company.

CORPORATE SOCIAL RESPONSIBILITY
To create a balance between the Company’s economic

interest and social awareness, the Company has consistently

conducted various activities of Corporate Social Responsibility

(CSR) which serve as the Company’s commitment to support

local communities and preserve the environment.

The Company’s CSR is implemented through the environment;

employment, health and safety; social and community

development; and product liability. The Company’s CSR

activities include scholarships, clean water facilities,

development of road infrastructures and donations to local

schools.

CHANGES IN THE COMPOSITION OF THE
BOARD OF COMMISSIONERS
In 2012, the Company did not make any changes to the

composition to the members of the Board of Commissioners.

APPRECIATION
With this Annual Report, the Board of Commissioners

welcomes all awards received by the Company during 2012,

such as The Best of Asia by Corporate Governance Asia.

The Board of Commissioners also express gratitude and

appreciation to all members of the Board of Directors and all

the employees for their contribution, commitment, support

and dedication to the Company and also thank the principals,

partners, bankers and bondholders for their continued

support.

Laporan Dewan Komisaris
Board of Commissioners Report

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 23

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

1.	 Soegiarto Adikoesoemo
	 Presiden Komisaris / President Commissioner

2.	 I Nyoman Mastra
	 Komisaris Independen / Independent Commissioner

3.	 Sabirin Saiman
	 Komisaris / Commissioner

2

1
3

Laporan Dewan Komisaris
Board of Commissioners Report

Jakarta, 2012

Soegiarto Adikoesoemo

Presiden Komisaris / President Commissioner

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk24

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Perseroan senantiasa menguatkan
jaringan infrastruktur logistiknya yang
dintegrasikan dengan kompetensi
inti perdagangan dan distibusi untuk
mendukung pertumbuhan bisnis yang
berkesinambungan.

The Company continues to strengthen its

logistic infrastructure network and integrate

it with our core competency of trading and

distribution to support the sustainable growth

and upward trend of the business.

Laporan Direksi
Board of Directors Report

Haryanto Adikoesoemo

Presiden Direktur
President Director

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 25

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Pemegang saham yang terhormat,

Suatu kehormatan bagi Direksi dapat menyampaikan Laporan

Tahunan Perseroan untuk tahun buku 2012 beserta Laporan

Keuangan Konsolidasian yang telah diaudit oleh Kantor

Akuntan Publik Purwantono, Suherman & Surja (anggota

Ernst & Young Global Limited). Berdasarkan Laporan Auditor

Independen, laporan keuangan Perseroan mendapat predikat

‘wajar tanpa pengecualian’ dalam posisi keuangan, laba

komprehensif, arus kas, serta seluruh informasi material

untuk tahun yang berakhir pada tanggal 31 Desember 2012

sesuai dengan prinsip akuntansi yang berlaku di Indonesia.

Perseroan menjalankan berbagai program selama tahun 2012

sesuai dengan arahan dari Dewan Komisaris untuk senantiasa

meningkatkan kinerja Perseroan.

PERTUMBUHAN BERKESINAMBUNGAN
DALAM BISNIS PERDAGANGAN DAN
DISTRIBUSI
Pada tahun 2012, perekonomian Indonesia menunjukkan

peningkatan dari tahun 2011. Inflasi masih terjaga di

tingkat yang rendah sebesar 4,3% dan diikuti dengan

pertumbuhan ekonomi dalam negeri yang terjaga pada

level 6,23%. Kondisi keuangan global yang masih belum

pulih di Eropa dan melambatnya perekonomian Amerika

Serikat tidak memberikan pengaruh yang signifikan bagi

ekonomi Indonesia. Indonesia menjadi pusat perhatian

selama penurunan ekonomi global yang tajam, yang mana

sebelumnya kurang terekspos di mata perekonomian

internasional.

Dalam menghadapi dinamika bisnis yang cepat, Perseroan

melaksanakan berbagai kebijakan stratejik. Dalam kaitan

tersebut, Direksi akan memaparkan dalam laporan tahunan

ini sebagai wujud pertanggungjawaban dan implementasi

transparansi Perseroan kepada seluruh pemegang saham

sekaligus berupaya menjunjung tinggi prinsip-prinsip Tata

Kelola Perusahaan (GCG) yang baik secara konsisten dan

berkesinambungan.

Dear shareholders,

It is an honor for the Board of Directors to present the

Company’s Annual Report for 2012, along with the

Consolidated Financial Statements which were audited by

the public accountant Purwantono, Suherman & Surja (A

member firm of Ernst & Young Global Limited). Based on

the Independent Auditors’ Report, the Company’s financial

statements were given unqualified opinion with statements

to the financial position, comprehensive income, cash flows

and all material information for the year ended December 31,

2012 presented in accordance with the applicable accounting

principles in Indonesia.

The Company carried out various programs during the year,

as supervised by the Board of Commissioners to improve the

Company’s performance.

SUSTAINED GROWTH IN TRADING AND
DISTRIBUTION BUSINESS

In 2012, the Indonesian economy performed better than 2011,

Inflation was low at 4.3% and national economic growth was

at 6.23%. The global financial conditions in Europe and the

slowdown in US economy did not have significant effect on

the Indonesian economy. Indonesia captured considerable

attention during the thick of the global downturn because it

is believed to be under-exposed to the international economy.

Facing dynamic business challenges, the Company undertook

several strategic policy measures. The Board of Directors

describes the Company’s performance in this Annual Report

with responsibility and transparency to shareholders and

upholding the Good Corporate Governance (GCG) principles

consistently and continuously.

Laporan Direksi
Board of Directors Report

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk26

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

15 67 23 4

Laporan Direksi
Board of Directors Report

The financial performance exceeded the performance of the

previous year. This underpins that the Company successfully

implemented marketing strategies that increased its market

share in the increasingly competitive market place. Hence,

providing a positive impact in increasing the sales and

revenues within the Company’s focus area of trading and

distribution of petroleum products and basic chemicals.

In 2012, the Company succeeded in increasing the sales

volume of petroleum by 5.3% to 2,148,700 KL from

2,039,612 KL in the previous year. Sales volume of basic

chemicals also recorded positive growth of 3.1% to

1,275,408 MT compared to 1,237,086 MT in 2011. The

increasing sales volume resulted in sales and revenues from

trading and distribution segment amounting to Rp 20,285.6

billion in 2012, increasing by 15.5% from Rp 17,562.8 billion

during the previous year.

Kinerja keuangan Perseroan lebih baik dibandingkan dengan

tahun sebelumnya. Hal ini merupakan bukti bahwa Perseroan

telah berhasil mengimplementasikan strategi pemasaran yang

tepat sehingga turut meningkatkan pangsa pasar Perseroan

di tengah kompetisi bisnis yang kompetitif. Oleh karena

itu, hal demikian dapat memberikan dampak positif dalam

meningkatkan penjualan dan pendapatan dalam lingkup

fokus Perseroan yaitu perdagangan dan distribusi produk

bahan bakar minyak (BBM) dan bahan kimia dasar.

Pada tahun 2012, Perseroan telah mencetak peningkatan

volume penjualan BBM sebesar 5,3% menjadi 2.148.700 KL

dari 2.039.612 KL di tahun sebelumnya. Volume penjualan

bahan kimia dasar tercatat meningkat sebesar 3,1% menjadi

1.275.408 MT dibandingkan dengan 1.237.086 MT pada

tahun 2011. Peningkatan volume penjualan direfleksikan

dalam penjualan dan pendapatan dari segmen perdagangan

dan distribusi yang mencapai Rp 20.285,6 miliar di tahun

2012, meningkat sebesar 15,5% dari Rp 17.562,8 miliar

pada tahun sebelumnya.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 27

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

1.	 Haryanto Adikoesoemo
	 Presiden Direktur / President Director

2.	 Jimmy Tandyo
	 Direktur / Director

3.	B ambang Soetiono Soedijanto
	 Direktur / Director

4.	A rief Budiman Utomo
	 Direktur / Director

Laporan Direksi
Board of Directors Report

Other business segments, that consist of logistic services,

manufacturing and coal mining and trading, recorded higher

sales and revenues compared to the 2011, despite the

slowdown in the coal mining sector in Indonesia during the

second quarter of the year, increasing cost of raw materials

for manufacturing facility in China and significant slowdown

of volume in Guigang ports.

The Company realized consolidated sales and revenues of Rp

21,674.0 billion in 2012, marking a 15.3% increase from Rp

18,805.9 billion in 2011. In addition, the Company’s profit

for the year attributable to equity holders of the parent entity

reached Rp 649.3 billion in 2012, an increase of 4.9% from

the 2011 core net income of Rp 619.0 billion.

COMPARATION BETWEEN PROJECTION AND
REALIZATION
In 2012, the Company recorded income for the year that can

be attributed to owners of parent entity grew Rp649.3 billion

compared to core net income in 2011 of Rp619.0 billion. In

net profit margin, net profit margin realization in 2012 was

3.0%, between the projection range of 3%-5%.

5.	 Mery Sofi
	 Direktur / Director

6.	 Suresh Vembu
	 Direktur / Director

7.	N ery Polim
	 Direktur / Director

Segmen usaha lain, termasuk jasa logistik, pabrikan dan

pertambangan dan perdagangan batubara, mencatat

penjualan dan pendapatan yang lebih tinggi daripada tahun

2011, kendati terjadi perlambatan sektor pertambangan

batubara di Indonesia pada kuartal kedua, peningkatan harga

bahan baku untuk fasilitas pabrikan di China, dan penurunan

volume yang signifikan di pelabuhan Guigang.

Perseroan merealisasikan penjualan dan pendapatan

konsolidasian sebesar Rp 21.674,0 miliar, mencatat

peningkatan 15,3% dari Rp 18.805,9 miliar di tahun 2011.

Selain itu, laba tahun berjalan yang dapat diatribusikan

kepada pemilik entitas induk mencapai Rp 649,3 miliar pada

tahun 2012, yang merupakan peningkatan sebesar 4,9% dari

laba neto inti tahun 2011 sebesar Rp 619,0 miliar.

Perbandingan Proyeksi dengan
Realisasi
Di tahun 2012, Perseroan mencatat laba tahun berjalan

yang dapat diatribusikan kepada pemilik entitas induk yang

tumbuh Rp 649,3 miliar dibandingkan laba neto inti pada

tahun 2011 yaitu Rp 619,0 milyar. Dalam hal margin laba

neto, realisasi margin laba neto pada tahun 2012 adalah

3,0%, masih di dalam rentang proyeksi, yaitu 3% - 5%.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk28

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

DIVIDEND DISTRIBUTION
With the approval from the Board of Commissioners and

in accordance with applicable regulations, during 2012 the

Board of Directors declared an interim cash dividend of Rp

40 per share to be distributed to shareholders on January

16, 2013. The interim cash dividend would not lower the

Company’s financial capacity to finance its investments and

business expansion for the coming years.

JAVA INTEGRATED INDUSTRIAL AND PORTS
ESTATE
The Company is currently investing in an integrated industrial

port project, named Java Integrated Industrial and Ports

Estate (JIIPE), which is planned to be one of the largest

integrated port and industrial estate in Indonesia. JIIPE is

being launched by the Company’s subsidiary, PT Usaha Era

Pratama Nusantara, with PT Berlian Jasa Terminal Indonesia

subsidiary of Pelindo III.

Located in East Java, JIIPE, with its natural deep sea port,

will become an important export and import gateway in

Indonesia. JIIPE will be an integrated business that consists

of sea port, industrial estate, and residential estate. The

Company believes that JIIPE will generate significant value to

investors and quality earnings and impressive returns for the

Company. In summary, JIIPE will take AKR business to the

next level of growth.

To finance this project, the Company has issued IDR bond

totaling Rp 1.5 trillion in December 2012 which would partly

utilized to inject equity and loan to PT Usaha Era Pratama

Nusantara. The Bond was fully subscribed with tenor 5 – 7

years and listed on Indonesia Stock Exchange on December

26, 2012.

PEMBAGIAN DIVIDEN
Atas persetujuan Dewan Komisaris dan sesuai dengan

peraturan yang berlaku, selama tahun 2012 Direksi

mengumumkan pembagian dividen tunai interim sebesar Rp

40 per saham yang didistribusikan kepada pemegang saham

pada tanggal 16 Januari 2013. Pembagian dividen tunai

interim tersebut tidak mengurangi kemampuan keuangan

Perseroan untuk mendanai berbagai investasi dan ekspansi

usaha pada tahun-tahun mendatang.

JAVA INTEGRATED INDUSTRIAL AND PORTS
ESTATE
Perseroan pada saat ini berinvestasi pada proyek pelabuhan

industri yang terintegrasi, yaitu Java Integrated Industrial

and Ports Estate (JIIPE), yang ditargetkan sebagai pelabuhan

dan kawasan industri terintegrasi terbesar di Indonesia.

JIIPE sedang diluncurkan oleh anak perusahaan Perseroan,

PT Usaha Era Pratama Nusantara, bekerja sama dengan PT

Berlian Jasa Terminal Indonesia, entitas anak dari Pelindo III.

Berlokasi di Jawa Timur, JIIPE yang dilengkapi dengan

pelabuhan laut dalam, akan menjadi portal ekspor dan

impor yang penting di Indonesia. JIIPE akan menjadi bisnis

yang mengintegrasikan pelabuhan laut, kawasan industri,

dan kawasan hunian. Perseroan meyakini bahwa JIIPE

akan memberikan nilai signifikan bagi para investor dan

peningkatan laba serta imbal hasil yang luar biasa untuk

Perseroan. Secara singkat, JIIPE akan membawa bisnis AKR

menuju tingkat pertumbuhan yang berikutnya.

Guna membiayai proyek tersebut, Perseroan telah menerbitkan

obligasi Rupiah senilai Rp 1,5 triliun pada Desember 2012

yang sebagian akan digunakan sebagai setoran modal dan

pinjaman kepada PT Usaha Era Pratama Nusantara. Obligasi

tersebut telah ditempatkan penuh dengan tenor 5 – 7 tahun

dan terdaftar di Bursa Efek Indonesia pada 26 Desember

2012.

Laporan Direksi
Board of Directors Report

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 29

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

CHALLENGES AND BUSINESS OUTLOOK
Operational challenge confronted by the Company was

placement of ideal and professional Human Resources (HR)

in remoted area particularly, while fierce competition also

contributes to the perfect placement of human resources.

The Company is optimistic that its business outlook in the

future will continue to be bright. The market share for the

Company’s business activities such as trading and distribution

of petroleum and basic chemicals, logistic services and

manufacturing tends to increase in line with good conditions

in the domestic economy. This reflects opportunities for the

Company, to keep improving its performance and embrace

success with superior performance, especially over the near

term.

Extensive logistic infrastructure network plays a key role for

the Company’s growth in the future. The Company continues

to strengthen its logistic infrastructure network and integrate

it with the Company’s competency in trading and distribution

to support the sustainable growth of the business.

The Company is assured that the trading and distribution

segment will keep growing, driven by the increasing demand

for petroleum from consumers in the mining, power plant

and industrial sectors. The Company will continue to improve

its logistic capacity by improving the existing tank terminals

and building further tank terminals in new locations.

Trading and distribution of basic chemicals will continue to

growi in line with the Indonesian economic growth. In the

future, the Company plans to be more proactive in providing

the best services to suppliers and customers. As a result of

this, the capacity of tank terminals for basic chemicals will be

increased.

KENDALA DAN PROSPEK USAHA
Kendala operasional yang dihadapi oleh Perseroan

antara lain penempatan Sumber Daya Manusia (SDM)

yang tepat dan terampil, khususnya di remote area serta

kompetisi yang ketat yang menyebabkan terbatasnya

sumber daya manusia yang tepat dan terampil.

Meski demikian, Perseroan optimis bahwa prospek usaha

Perseroan di masa-masa mendatang akan semakin cemerlang.

Pangsa pasar untuk kegiatan bisnis Perseroan seperti

perdagangan dan distribusi BBM dan bahan kimia dasar, jasa

logistik, dan pabrikan cenderung meningkat sejalan dengan

ekonomi domestik yang baik. Hal ini merupakan peluang

bagi Perseroan untuk terus meningkatkan kinerja dan meraih

kesuksesan disertai dengan kinerja yang unggul, terutama

dalam jangka pendek.

Jaringan infrastruktur logistik yang tersebar luas adalah kunci

utama pertumbuhan Perseroan. Oleh sebab itu, Perseroan

terus memperkuat jaringan infrastruktur logistik dan

mensinergikannya dengan kompetensi Perseroan di bidang

perdagangan dan distribusi untuk menyokong pertumbuhan

yang berkelanjutan.

Perseroan optimis segmen usaha perdagangan dan distribusi

akan terus meningkat, didukung oleh permintaan BBM dari

sektor pertambangan, pembangkit listrik, dan sektor industri

yang senantiasa tumbuh. Oleh karena itu, Perseroan akan

terus meningkatkan kemampuan dan kapasitas logistik

melalui peningkatan tangki terminal yang telah ada saat ini

maupun pembangunan di lokasi yang baru.

Segmen usaha perdagangan dan distribusi bahan kimia

dasar juga akan tetap tumbuh seiring dengan pertumbuhan

ekonomi Indonesia yang kondusif. Di masa mendatang,

Perseroan berencana untuk lebih proaktif dalam mendukung

pemasok dan pelanggan. Oleh karena itu, kapasitas

logistik terminal tangki untuk bahan kimia dasar juga akan

ditingkatkan.

Laporan Direksi
Board of Directors Report

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk30

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

As for distribution of subsidized petroleum, the Company

is proud to participate in government’s program of Public

Service Obligation (PSO). Considering the Company’s

infrastructure and extensive logistic network, BPH Migas has

assigned the Company to distribute subsidized petroleum in

various regions in Indonesia. For the year 2013, the Company

has been awarded an allocation of 267,892 KL, increasing by

160% from allocation in 2011/2012. In addition, BPH Migas

has reserved additional 612,958 KL of subsidized petroleum

to be allocated during the year 2013 to private players.

IMPLEMENTATION OF GOOD CORPORATE
GOVERNANCE
The Board of Directors believe that good performance can

be maintained by implementing GCG consistently, which will

create transparency and additional value for the shareholders

and public.

The Company consistently practices our corporate values

which are: Integrity, Commitment, Teamwork, Trust and

Respect, Value creation through innovation and operational

excellence, and Continuous learning.

The main factor of GCG is the competency and quality of

human resources. Therefore, the Company is committed to

continuously provide training for its employees.

Recognition for the Company's good corporate governance

came from Corporate Governance Asia in the 8th Corporate

Governance Asia Recognition Awards 2012 when the

Company was awarded as The Best of Asia. The Company

was also selected as one the companies awarded as Best

Public Listed Companies by Forbes Indonesia, Investor

Magazine and SWA. Moreover, the Company's President

Terkait distribusi BBM bersubsidi, Perseroan bangga turut

berpartisipasi dalam program Public Service Obligation

pemerintah. Denga mempertimbangkan jaringan infrastruktur

dan logistik Perseroan yang luas, BPH Migas telah menugaskan

Perseroan untuk mendistribusikan BBM bersubsidi di berbagai

area di Indonesia. Untuk 2013, Perseroan telah dipercaya atas

alokasi sebesar 267.892 KL, peningkatan sebesar 160% dari

alokasi tahun 2011. BPH Migas juga sudah mengalokasikan

tambahan 612.958 KL BBM bersubsidi pada tahun 2013

kepada pihak swasta.

IMPLEMENTASI TATA KELOLA PERUSAHAAN

Direksi meyakini bahwa pencapaian kinerja yang baik dapat

dipertahankan secara berkelanjutan jika Perseroan dapat

melaksanakan prinsip tata kelola perusahaan (GCG) secara

konsisten, yang mana akan menciptakan transparansi dan

nilai tambah bagi para pemegang saham dan masyarakat.

Perseroan senantiasa mempraktikkan nilai-nilai perusahaan

yang terdiri atas Integritas, Komitmen, Kerja sama tim,

Mempercayai dan menghormati, Menciptakan nilai tambah

melalui inovasi dan kinerja yang sempurna, dan Terus belajar.

Faktor utama terciptanya tata kelola perusahaan yang baik

adalah kompetensi dan kualitas sumber daya manusia.

Dengan demikian, Perseroan berkomitmen untuk terus

memberikan pelatihan-pelatihan yang maksimal dan terarah

kepada seluruh karyawan.

Pengakuan atas tata kelola perusahaan yang telah

diimplementasikan oleh Perseroan dating dari Corporate

Governance Asia dalam Corporate Governance Asia

Recognition Awards 2012 kedelapan di mana Perseroan

dianugrahi predikat The Best of Asia. Perseroan juga terpilih

sebagai salah satu perusahaan yang mendapat penghargaan

sebagai Best Public Listed Companies oleh Forbes Indonesia,

Laporan Direksi
Board of Directors Report

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 31

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Jakarta, 2012

Haryanto Adikoesoemo
Presiden Direktur / President Director

Laporan Direksi
Board of Directors Report

Investor Magazine, dan SWA. Selain itu, Presiden Direktur

Perseroan, Bapak Haryanto Adikoesoemo, dinobatkan

sebagai Best Asian Corporate Director dan Best CEO in Asia

for Investor Relations oleh Corporate Governance Asia.

PERUBAHAN KOMPOSISI DIREKSI

Pada tahun 2012, dengan persetujuan Rapat Umum

Pemegang Saham, Perseroan mengangkat Nery Polim sebagai

direktur Perseroan. Perseroan yakin beliau meningkatkan

kontribusi positif bagi kemajuan Perseroan.

APRESIASI
Direksi mengucapkan terima kasih dan apresiasi yang tinggi

kepada Dewan Komisaris atas segala arahan yang diberikan

kepada Direksi. Penghargaan yang sama juga disampaikan

kepada para pemegang saham, pelanggan, banker, pemegang

obligasi, dan mitra usaha atas dukungan, kepercayaan, dan

kerjasamanya yang telah terjalin. Direksi juga menyampaikan

terima kasih dan penghargaan kepada seluruh karyawan

yang telah berkarya dengan penuh dedikasi dan kecintaan

dalam melaksanakan tugas dan tanggung jawab masing-

masing serta mendukung upaya untuk mewujudkan visi, misi

dan target Perseroan sehingga Perseroan dapat mencapai

pertumbuhan yang berkelanjutan.

Director, Haryanto Adikoesoemo, was awarded as Best Asian

Corporate Director and Best CEO in Asia for Investor Relations

by Corporate Governance Asia.

CHANGES IN THE COMPOSITION OF BOARD
OF DIRECTORS
In 2012, with the approval of the General Meeting of

Shareholders, the Company promoted Nery Polim as director.

The Company believes that she will continue to enhance to

the Company’s success and growth.

APPRECIATION
The Board of Directors would like to express gratitude and the

highest appreciation to the Board of Commissioners for all

directions given to the Board. The Board of Directors would

also like to thank the shareholders, customers, bankers,

bond holders and business partners for their support, trust

and good cooperation. Also, the Board of Directors would

like to extend sincere appreciation to all the employees for

their contribution and dedication in carrying out their duties

in supporting the Company to achieve its vision, mission, and

targets for our sustainable growth.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk32

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Surat Pernyataan Anggota Dewan Komisaris dan Direksi
tentang Tanggung Jawab atas Laporan Tahunan 2012
PT AKR Corporindo Tbk
Statement of Members of Board of Commissioners and
Board of Directors on the Responsibility for the Annual Report 2012
of PT AKR Corporindo Tbk

Kami yang bertanda tangan di bawah ini menyatakan bahwa

semua informasi dalam Laporan Tahunan PT AKR Corporindo

Tbk tahun 2012 telah dimuat secara lengkap dan bertanggung

jawab penuh atas kebenaran isi laporan tahunan Perseroan.

Demikian pernyataan ini dibuat dengan sebenarnya.

We, the undersigned, state that all information in the Annual

Report of PT AKR Corporindo Tbk for the year 2012 are

presented in its entirety and we are fully responsible for

the correctness of the contents in the annual report of the

Company.

This statement is hereby made in all truthfulness.

Dewan Komisaris
Board of Commissioners

Soegiarto Adikoesoemo
Presiden Komisaris / President Commissioner

I Nyoman Mastra
Komisaris Independen / Independent Commissioner

Sabirin Saiman
Komisaris / Commissioner

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 33

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Direksi
Board of Directors

Haryanto Adikoesoemo
Presiden Direktur / President Director

Arief Budiman Utomo
Direktur / Director

Nery Polim
Direktur / Director

Jimmy Tandyo
Direktur / Director

Bambang Soetiono Soedijanto
Direktur / Director

Mery Sofi
Direktur / Director

Suresh Vembu
Direktur / Director

Perseroan merupakan perusahaan penyedia logistik dan
infrastruktur terkemuka di Indonesia dengan wilayah operasi
di Indonesia dan China di mana Perseroan juga unggul
sebagai salah satu distributor swasta terbesar untuk Bahan
Bakar Minyak (BBM) dan bahan kimia dasar di Indonesia.

The Company is a renowned provider of logistics and infrastructure in
Indonesia with areas of operations encompassing Indonesia and China, in
addition to its high performance in serving as one of the largest private
distributor of petroleum and basic chemicals in Indonesia.

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk Delivering Integrated Logistics and Supply Chain Solutions

Laporan Tahunan 2012 • Annual Report 2012

Profil Perusahaan
Company Profile

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo TbkDelivering Integrated Logistics and Supply Chain Solutions

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk36

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Identitas Perusahaan
Corporate Identity

Nama Perusahaan
Company Name

PT AKR Corporindo Tbk PT AKR Corporindo Tbk

Pendirian
Established

28 November 1977 November 28, 1977

Alamat Kantor
Office Address

Wisma AKR lantai 8

Jl. Panjang No. 5 Kebon Jeruk

Jakarta Barat 11530, Indonesia

Telp: (021) 531-1110, 531-1555

Fax: (021) 531-1388, 531-1185

E-mail: corporate.secretary@akr.co.id

Laman: www.akr.co.id

Wisma AKR 8th Floor

Jl. Panjang No. 5 Kebon Jeruk

Jakarta Barat 11530, Indonesia

Phone: (021) 531-1110, 531-1555

Fax: (021) 531-1388, 531-1185

E-mail: corporate.secretary@akr.co.id

Website: www.akr.co.id

Kantor Cabang
Branch Offices

12 Kantor Cabang atau Kantor Perwakilan

di Surabaya, Semarang, Bandung, Medan,

Palembang, Lampung, Balikpapan, Pontianak,

Banjarmasin, Bali, Makassar, dan Manado

12 Branch Offices or Representatives in

Surabaya, Semarang, Bandung, Medan,

Palembang, Lampung, Balikpapan, Pontianak,

Banjarmasin, Bali, Makassar and Manado

Bidang Usaha
Line of Business

1. Perdagangan dan distribusi

2. Jasa Logistik

3. Pabrikan

4. Pertambangan dan Perdagangan Batubara

1. Trading and Distribution

2. Logistic Services

3. Manufacturing

4. Coal Mining and Trading

Bursa
Stock Exchange

Bursa Efek Indonesia Indonesia Stock Exchange

Kode Saham
Ticker Code

AKRA AKRA

Modal Dasar
Authorized Capital

Rp750.000.000.000,00 (tujuh ratus lima puluh

miliar Rupiah), terbagi atas 7.500.000.000

(tujuh miliar lima ratus juta) saham, masing-

masing saham bernilai nominal sebesar

Rp100,00 (seratus Rupiah);

Rp 750,000,000,000.00 (seven hundred fifty

billion Rupiahs), divided into 7,500,000,000

(seven billion five hundred million) shares at par

value of Rp100.00 (one hundred Rupiahs) per

share;

Modal Ditempatkan
Subscribed Capital
31 Desember 2012

Rp385.144.350.000,00 (tiga ratus delapan

puluh lima miliar seratus empat puluh empat

juta tiga ratus lima puluh ribu Rupiah) terbagi

atas 3.851.443.500 (tiga miliar delapan ratus

lima puluh satu juta empat ratus empat puluh

tiga ribu lima ratus) saham

Rp 385,144,350,000.00 (three hundred eighty

five billion one hundred forty four million three

hundred fifty thousand Rupiahs) divided into

3,851,443,500 (three billion eight hundred fifty

one million four hundred forty three thousand

five hundred) shares.

Modal Disetor
Paid-up Capital
31 Desember 2012

Rp385.144.350.000,00 (tiga ratus delapan

puluh lima miliar seratus empat puluh empat

juta tiga ratus lima puluh ribu Rupiah) atau

100% (seratus persen) dari nilai nominal

setiap saham yang telah ditempatkan dalam

Perseroan.

Rp 385,144,350,000.00 (three hundred eighty

five billion one hundred forty four million three

hundred fifty thousand Rupiahs) or 100% (one

hundred percent) of the Company’s par value

of its subscribed capital.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 37

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Sekilas Perusahaan
Company in Brief

Perseroan didirikan di Surabaya pada tahun 1977 dengan

nama PT Aneka Kimia Raya. Pada tahun 1985, Perseroan

memindahkan kantor pusat ke Jakarta. Perseroan menjadi

perusahaan publik pada tahun 1994 dan mengubah namanya

dari PT Aneka Kimia Raya Tbk menjadi PT AKR Corporindo

Tbk pada tahun 2004. Anggaran Dasar Perseroan diubah

beberapa kali, dengan perubahan terakhir menyatakan

adanya peningkatan modal ditempatkan dan disetor pada

tanggal 17 April 2012.

Perseroan merupakan perusahaan penyedia logistik dan

infrastruktur terkemuka di Indonesia dengan wilayah operasi

di Indonesia dan China, di mana Perseroan juga unggul

sebagai salah satu distributor swasta terbesar untuk Bahan

Bakar Minyak (BBM) dan bahan kimia dasar di Indonesia.

Melalui sejumlah anak perusahaan yang dikelolanya,

Perseroan juga bergerak di bidang jasa logistik, pabrikan serta

pertambangan dan perdagangan batubara.

The Company was established in Surabaya in 1977 under the

name of PT Aneka Kimia Raya. In 1985, the Company moved

its head office to Jakarta. The Company became a public

listed company in 1994 and changed its name from PT Aneka

Kimia Raya Tbk into PT AKR Corporindo Tbk in 2004. The

Company’s Articles of Association was amended a number

of times, of which the latest amendment stated an increase

of the Company’s subscribed and paid-up capital on April 17,

2012.

The Company is a renowned provider of logistics and

infrastructure in Indonesia with areas of operations

encompassing Indonesia and China, in addition to its high

performance in serving as one of the largest private distributor

of petroleum and basic chemicals in Indonesia. Through a

number of subsidiaries it governs, the Company also operates

in logistics services, manufacturing and coal mining and

trading.

Integrated Logistics and
Supply Chain Solutions

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk38

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Perseroan merupakan perusahaan swasta nasional pertama

yang beroperasi di sektor BBM nonsubsidi sejak tahun 2005,

tepatnya setelah deregulasi pemerintah terhadap sektor

Migas melalui Undang-Undang Migas Nomor 22 Tahun 2001.

Di samping itu, AKR juga merupakan perusahaan swasta

nasional pertama yang dipercaya oleh Badan Pengatur Hilir

Minyak dan Gas (BPH Migas) untuk mendistribusikan BBM

bersubsidi sejak 2010.

Perusahaan juga telah memperluas operasinya ke China

dengan mengakuisisi Khalista (Liuzhou) Chemical Industries

Ltd, produsen sorbitol, pada tahun 2004. Pada tahun 2006,

Perusahaan mengakuisisi lima (5) pelabuhan sungai di China

dan juga berinvestasi dalam pengembangan pelabuhan

tersebut.

Selama periode 2012, fokus pengembangan usaha Perseroan

adalah:

•	 Memperluas pasar hingga ke daerah-daerah baru guna

menciptakan nilai tambah kepada pelanggan.

•	 Memberikan jasa one stop solution.

•	 Optimalisasi fungsi Perseroan dalam pengendalian

operasional Perseroan.

•	 Penerapan sistem berbasis Teknologi Informasi (TI) dalam

operasi logistik Perseroan, termasuk stasiun BBM (Stasiun

Pengisian Bakar Bakar Umum dan Stasiun Pengisian

Bahan Bakar Nelayan).

Perseroan mampu mengelola dan menyalurkan BBM

bersubsidi ke Stasiun Pengisian Bahan Bakar Umum (SPBU)

yang dikelolanya. Selain mampu secara finansial dan

penyediaan infrastruktur, Perseroan juga mampu menyalurkan

BBM bersubsidi di luar Pulau Jawa dan Bali. Dalam penyaluran

BBM bersubsidi ini, Perseroan menerapkan sistem teknologi TI

yang dapat dimanfaatkan untuk menghemat BBM bersubsidi.

Dengan adanya sistem tersebut, data mengenai pengisian

bahan bakar suatu kendaraan dapat terdeteksi. Apabila

frekuensi maksimum dari jatah pengisian BBM kendaraan

tersebut telah habis, mesin pengisian tidak akan mengisi

kendaraan tersebut.

The Company is the first national private enterprise to enter

the non-subsidized petroleum sector since 2005, notably

after the government’s deregulation of oil and gas sector

through the Oil and Gas Law No. 22 of 2001. Furthermore,

the Company is also the first national private enterprise

appointed by the Downstream Oil and Gas Executive Agency

(BPH Migas) to distribute subsidized petroleum since 2010.

The Company has also expanded its operation to China by

acquiring Khalista (Liuzhou) Chemical Industries Ltd, a sorbitol

manufacturer in 2004. In 2006, the Company acquired five

(5) river ports in China and has invested in the development

of the ports.

Throughout 2012, the Company’s focus of business

development has covered:

•	 Market expansion to new areas for delivering additional

value to customers.

•	 Delivering one stop solution service.

•	 Optimization of the Company’s function in operational

control.

•	 The implementation of Information Technology (IT) in

the Company’s logistics operations, including retail petrol

stations (Stasiun Pengisian Bahan Bakar Umum and

Stasiun Pengisian Bahan Bakar Nelayan).

The Company is capable of managing and distributing

subsidized petroleum to its retail petrol stations. By having

strong finance and infrastructure, the Company has managed

to distribute subsidized petroleum outside Java and Bali.

In the distribution process of subsidized petroleum, the

Company implements IT system which could contribute to

saving subsidized petroleum. The implementation of such

system could store the database of each vehicle historical

purchase of petroleum. When the petroleum purchase limit

for a given time period of a vehicle runs out, the dispenser will

not dispense any petroleum for that particular vehicle.

Sekilas Perusahaan
Company in Brief

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 39

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Sekilas Perusahaan
Company in Brief

Perseroan memiliki tangki penyimpanan BBM yang tersebar

di berbagai wilayah di Indonesia. Hingga saat ini, Perseroan

beroperasi di sepuluh (10) pelabuhan laut dan sembilan

(9) pelabuhan sungai di Indonesia serta lima (5) pelabuhan

sungai di China. Perseroan senantiasa memperluas operasinya

dengan membangun sejumlah terminal tangki penyimpanan

dalam rangka memperkuat jaringan bisnis distribusi dan

logistiknya di masa mendatang.

Untuk tahun 2013, melalui serangkaian proses seleksi yang

dilakukan oleh BPH Migas, Perseroan terpilih sebagai salah

satu perusahaan yang berhak memasok dan mendistribusi

BBM bersubsidi. Kuota volume BBM sebesar 267.892 KL telah

disediakan bagi Perseroan untuk didistribusikan pada tahun

2013.

The Company had storage tank facilities across Indonesia.

The Company currently operates in ten (10) sea ports and

nine (9) river ports in Indonesia and also five (5) river ports

in China. The Company continues to expand its operational

capabilities by establishing additional storage tank terminals

and other infrastructure to strengthen its distribution business

and logistics network in the future.

As of 2013, through evaluation and selection process, the

Company is appointed by BPH Migas as one of the companies

entitled to supply and distribute subsidized petroleum. The

Company has been allocated 267,892 KL of subsidized

petroleum for distribution in 2013.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk40

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Usaha perdagangan
bahan kimia dasar
didirikan di Surabaya,
Jawa Timur.

Chemicals trading
business was founded
in Surabaya, East
Java.

1960-an

Jejak Langkah
Milestones

1980-an

1990-an

2000-an

•	 Kantor pusat
Perseroan
dipindahkan dari
Surabaya ke Jakarta
pada 12 Maret
1985.

•	 Perseroan mulai
membangun tangki
penyimpanan bahan
kimia dasar dan
gudang di beberapa
pelabuhan utama
Indonesia.

•	 The Company’s
head office moved
to Jakarta on March
12, 1985.

•	 The Company
commenced
building of storage
tank facilities for
basic chemicals
and warehouses in
several major ports
in Indonesia.

•	 Sorini melakukan
Penawaran Umum
Perdana Saham
dan pada tanggal
3 Agustus 1992,
saham-saham
tersebut dicatatkan di
Bursa Efek Indonesia.

•	 Perseroan melakukan
Penawaran Umum
Perdana Saham
dan pada tanggal
3 Oktober 1994,
saham-saham
tersebut dicatatkan di
Bursa Efek Indonesia.

•	 Sorini conducted
Initial Public Offering
and on August 3,
1992, its shares were
listed on Indonesia
Stock Exchange.

•	 The Company
conducted an Initial
Public Offering and
on October 3, 1994,
its shares were listed
on Indonesia Stock
Exchange.

•	 Perseroan mengakuisisi kepemilikan saham pabrik sorbitol
Sorini dan pabrik sorbitol Khalista dari PT Arthakencana
Rayatama pada tahun 2004.

•	 PT Aneka Kimia Raya Tbk diubah menjadi PT AKR Corporindo
Tbk pada 23 September 2004.

•	 Perseroan melakukan Penawaran Umum Terbatas I (PUT I)
yang kemudian sahamnya dicatatkan di Bursa Efek Indonesia
pada 7 Oktober 2004.

•	 Dengan memanfaatkan infrastruktur distribusi dan logistik
yang telah dibangun sebelumnya, Perseroan menjadi
perusahaan swasta nasional pertama yang mengimpor dan
mendistribusikan BBM nonsubsidi di Indonesia pada tahun
2005.

•	 Perseroan mengakuisisi dan mulai mengoperasikan
pelabuhan-pelabuhan sungai di China pada tahun 2006.

•	 Perseroan menandatangani kesepakatan dengan Royal
Vopak untuk pendirian perusahaan patungan PT Jakarta Tank
Terminal pada tahun 2007.

•	 Perseroan merampungkan pembangunan terminal BBM di
Stagen, Kalimantan Selatan dengan kapasitas 50.000 KL pada
tahun 2008.

•	 Perseroan membeli kapal pengangkut BBM pertama, SPOB-
AKRA 10 pada tahun 2008.

•	 Perseroan mulai mengoperasikan pendistribusian BBM
nonsubsididi wilayah Makassar, Benoa, dan Sanga-Sanga pada
tahun 2009.

•	 Perseroan masuk ke sektor pertambangan dan perdagangan
batubara dengan mengakuisisi 87,5% saham PT Anugrah
Karya Raya, perusahaan pemilik 5 konsesi tambang batubara
di Kalimantan Tengah pada tahun 2009.

•	 Kapal pengangkut BBM kedua Perseroan, SPOB-AKRA 20,
melakukan pelayaran perdana di Kalimantan pada tahun
2009.

•	 The Company acquired ownership of the sorbitol plants Sorini
and Khalista from PT Arthakencana Rayatama in 2004.

•	 PT Aneka Kimia Raya Tbk transformed into PT AKR Corporindo
Tbk on September 23, 2004.

•	 The Company conducted Right Issue I of which the shares
were listed in Indonesia Stock Exchange on October 7, 2004.

•	 The Company became the first national private company to
import and distribute non-subsidized petroleum in Indonesia
in 2005 by utilizing the previously established distribution and
logistics infrastructure.

•	 The Company acquired and commenced operation of river
ports in China in 2006.

•	 The Company signed agreement with Royal Vopak
establishing a joint venture company named PT Jakarta Tank
Terminal in 2007.

•	 The Company completed the construction of petroleum tank
terminal at Stagen, South Kalimantan with capacity of 50,000
KL in 2008.

•	 The Company purchased its first petroleum tanker, SPOB-
AKRA 10 in 2008.

•	 The Company started to distribute non-subsidized petroleum
in Makassar, Benoa and Sanga-Sanga in 2009.

•	 The Company entered into coal mining and trading segment
by acquiring 87.5% shares of PT Anugrah Karya Raya, the
owner of 5 coal mining concessions in Central Kalimantan in
2009.

•	 The Company’s second oil vessel, SPOB-AKRA 20, sailed for
the first time in Kalimantan in 2009.

Usaha diformalkan
dengan pendirian PT
Aneka Kimia Raya pada
28 November 1977 di
Surabaya.

The business was
incorporated as PT
Aneka Kimia Raya on
November 28, 1977 in
Surabaya

1970-an

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 41

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Jejak Langkah
Milestones

2010

2011

•	 Perseroan menjadi perusahaan swasta
nasional pertama di Indonesia yang
mendistribusikan BBM bersubsidi
melalui pengoperasian Stasiun
Pengisian Bahan Bakar Kendaraan
Bermotor (SPBKB) dan Stasiun
Pengisian Bahan Bakar Nelayan
(SPBN) di 16 lokasi di Sumatera Utara,
Lampung, Kalimantan Selatan, dan
Kalimantan Barat.

•	 Perseroan melakukan Penawaran
Umum Terbatas II (PUT II) yang
kemudian sahamnya dicatatkan di
Bursa Efek Indonesia pada 2 Februari
2010.

•	 Perseroan memulia pembangunan
peningkatan kapasitas tangki
penyimpanan BBM di berbagai daerah
dengan total kapasitas 65.000 KL.

•	 Fase I PT Jakarta Tank Terminal
diresmikan pada April 2010.

•	 Perseroan menandatangani Perjanjian
Jual Saham Bersyarat untuk divestasi
PT Sorini Agro Asia Corporindo Tbk ke
Cargill Group.

•	 The Company became the first
national private company in Indonesia
that distributed subsidized petroleum
through Petrol stations for refueling
Motor Vehicles (SPBKB) and Refueling
stations for Fishermen (SPBN) at
16 locations in North Sumatera,
Lampung, South Kalimantan and West
Kalimantan.

•	 The Company conducted Right Issue
II of which the shares were listed in
Indonesia Stock Exchange on February
2, 2010.

•	 The Company commenced the
construction of petroleum tank
terminals in various regions with total
capacity of 65,000 KL.

•	 Phase I of PT Jakarta Tank Terminal
was inaugurated in April 2010.

•	 The Company signed Conditional
Share Purchase Agreement for
divestment of PT Sorini Agro Asia
Corporindo Ltd to Cargill Group.

•	 Perseroan mendistribusikan BBM
bersubsidi di 31 lokasi di Sumatera
Utara, Lampung, Kalimantan
Selatan, Kalimantan Barat,
Kalimantan Timur, dan Sulawesi
Selatan.

•	 Perseroan merampungkan divestasi
PT Sorini Agro Asia Corporindo Tbk.

•	 Perseroan menambah kapasitas
tangki penyimpanan 30.000 KL di
terminal BBM di Stagen, Kalimantan
Selatan.

•	 PT Anugrah Karya Raya melakukan
pengiriman batubara pertama.

•	 The Company distributed subsidized
petroleum in 31 locations in
North Sumatera, Lampung, South
Kalimantan, West Kalimantan, East
Kalimantan and South Sulawesi.

•	 The Company completed its
divestment of PT Sorini Agro Asia
Corporindo Tbk.

•	 The Company increased the capacity
of petroleum terminal at Stagen,
South Kalimantan by 30,000 KL.

•	 PT Anugrah Karya Raya conducted
its first coal shipment.

•	 Perseroan mengoperasikan terminal BBM di
Banjarmasin.

•	 Perseroan membangun terminal BBM di Kalimantan
Timur, Kalimantan Tengah, Sulawesi Utara, Riau, dan
Sumatera Selatan.

•	 Perseroan menambah kapasitas tangki penyimpanan
di terminal Banjarmasin, Pontianak, dan Surabaya.

•	 Perseroan membangun dermaga baru di terminal
Surabaya.

•	 Perseroan mengimplementasikan sistem teknologi
informasi terpadu dalam pengawasan pendistribusian
BBM bersubsidi.

•	 Perseroan menambah peralatan bongkar muat di
pelabuhan Surabaya melalui PT Usaha Era Pratama
Nusantara.

•	 Perseroan menerbitkan Obligasi I AKR Corporindo
Tahun 2012 Dengan Tingkat Bunga Tetap yang
kemudian obligasinya dicatatkan dan diperdagangkan
di Bursa Efek Indonesia efektif tanggal 26 Desember
2012.

•	 Perseroan kembali mendapatkan penugasan dari
BPH Migas untuk mendistribusikan BBM bersubsidi
untuk tahun 2013 dengan jumlah kuota 267.892 KL.
BPH Migas mencadangkan 612.958 KL untuk alokasi
tambahan.

•	 The Company commenced operations of petroleum
terminal in Banjarmasin.

•	 The Company established petroleum terminals in East
Kalimantan, Central Kalimantan, North Sulawesi, Riau
and South Sumatera.

•	 The Company increased the capacity of storage tank
terminal in Banjarmasin, Pontianak and Surabaya.

•	 The Company established new jetty in Surabaya
terminal.

•	 The Company implemented integrated information
technology system to monitor the distribution of
subsidized petroleum.

•	 The Company added port handling equipments
in Surabaya port through PT Usaha Era Pratama
Nusantara.

•	 The Company issued bond named Bonds I AKR
Corporindo Year 2012 With a Fixed Interest Rate
which was then listed and traded in Indonesia Stock
Exchange with effective date December 26, 2012..

•	 The Company was reappointed by BPH Migas to
distribute subsidized petroleum for the year 2013 with
total quota 267,892 KL. BPH Migas reserved 612,958
KL for additional allocation.

2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk42

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Peristiwa Penting 2012
Significant Events 2012

Operasional Terminal
AKR Bitung.

Operations of Terminal
of AKR Bitung.

Penandatanganan kerja sama
pembangunan proyek kapal
SPOB 400 KL.

Signing of joint cooperation
for the establishment of SPOB
project 400 KL.

Proyek pembangunan di AKR
Surabaya (Proyek jetty Nilam utara,
timur, dan barat).

Construction project at AKR
Surabaya (Project jetty at northern,
eastern and western Nilam in
Surabaya).

Bentuk nyata implementasi
Teknologi Informasi, RFID (Radio
Frequency Identification) dan proyek
konstruksi dermaga Perseroan di
Palaran.

Implementation of Information
Technology, RFID (Radio Frequency
Identification) and jetty construction
project in Palaran.

Tahap finalisasi proyek tangki
penyimpanan H2SO4 di
bagian Nilam utara.

The project completion
of H2SO4 storage tank in
northern Nilam.

Pembukaan kantor AKR
di Manado.

The opening of AKR
office in Manado.

Peletakan batu pertama
pada peresmian proyek
dermaga di Nilam Utara,
Surabaya.

Groundbreaking of jetty
project at northern Nilam in
Surabaya.

1 Februari 2012

29 Februari 2012

Februari 2012

April 2012

April 2012

Maret 2012 11 Januari 2012

Peletakan batu pertama pada
peresmian proyek jembatan timbang
di AKR Bandung.

Groundbreaking of project of
weighbridge in AKR Bandung.

Mei 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 43

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Peristiwa Penting 2012
Significant Events 2012

Rapat Umum Pemegang
Saham tahunan dan Rapat
Umum Pemegang Saham
Luar biasa.

15 Mei 2012

Annual General Meeting
of Shareholders and
Extraordinary General
Meeting of Shareholders.

PEFINDO memberikan peringkat “idAA-“ untuk Perseroan dan Obligasi I
AKR Corporindo Tahun 2012 Dengan Tingkat Bunga Tetap.

PEFINDO assigned its “idAA-“ rating for the Company and Obligasi I
AKR Corporindo Tahun 2012 Dengan Tingkat Bunga Tetap.

Penambahan armada baru
SPOB AKRA 60.

New additional ship SPOB
AKRA 60.

Pendaftaran obligasi Perseroan di
Bursa Efek Indonesia.

The Company’s bond was listed in
Indonesia Stock Exchange.

Penawaran Umum Obligasi
I AKR Corporindo Tahun
2012 Dengan Tingkat
Bunga Tetap.

Public offering of the
Company’s bond Obligasi
I AKR Corporindo Tahun
2012 Dengan Tingkat
Bunga Tetap.

Paparan Publik 2012
Tahunan.

Annual Public Expose
2012.

Penambahan armada baru
MT AKRA 30.

Penyelesaian proyek tangki penyimpanan di Melak
dan proyek dermaga di Palaran.

The completion of storage tank project in Melak and
jetty project in Palaran.

15 Oktober 2012

17 November 2012

26 Desember 2012

20 November 2012

20 September 2012

September 2012

New additional ship MT
AKRA 30.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk44

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Bidang Usaha
Business Line

Sesuai dengan Pasal 3 Anggaran Dasar Perseroan, Perseroan

bertujuan untuk menjalankan bisnis dalam bidang

industri, perdagangan, pengangkutan, perwakilan dan/

atau peragenan, pemborong (kontraktor), dan jasa. Untuk

mencapai tujuan tersebut di atas, Perseroan menjalankan

beberapa bisnis sebagai berikut:

•	 menjalankan usaha dalam bidang industri barang kimia;

•	 menjalankan perdagangan umum terutama perdagangan

bahan kimia, dan perdagangan bahan bakar minyak

dan gas termasuk pula perdagangan secara impor,

ekspor, lokal serta antar pulau (interselulair) baik

untuk perhitungan sendiri maupun secara komisi atas

perhitungan pihak lain, serta bertindak sebagai leveransir

(supplier), grosir dan distributor;

•	 menjalankan usaha dalam bidang pengangkutan

(termasuk untuk kepentingan sendiri dengan memiliki

dan mengoperasikan transportasi baik darat maupun

laut serta pengoperasian pipa penunjang angkutan laut),

penyewaan gudang dan tangki termasuk perbengkelan,

ekspedisi dan pengemasan;

•	 menjalankan usaha dan bertindak sebagai perwakilan

dan/atau peragenan dari perusahaan lain baik di dalam

maupun di luar negeri;

As stated in Article 3 of the Company’s Articles of Association,

the Company’s objective is to operate business in industry,

trading, transportation, representative and / or an agent,

contractor, and service provider. To achieve the objective

stated above, the Company may run several businesses as

follows:

•	 undertaking its business in chemical industry;

•	 running the general trading and distribution of primarily

chemical products and petroleum products and gas

including import, export, local and inter-island trading

practices of both trading-based and commission-based,

in addition to taking role as a supplier and distributor;

•	 engaging in transportation business (including for own

use and for transport operations by land or sea and

operations of pipe for sea transportation infrastructure),

rental of warehouses and storage tanks including

workshop, expedition and packaging;

•	 conducting a business and acting as a representative and/

or an agent, with distributorship agreements with foreign

and local entities;

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 45

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

•	 menjalankan perusahaan pemborong (kontraktor)

bangunan yang antara lain meliputi bidang arsitektur,

perencanaan, pengawasan termasuk diantaranya tangki,

gedung, jembatan, dermaga, jalan dan pengairan serta

pekerjaan sipil pada umumnya; dan

•	 menjalankan usaha dalam bidang jasa penyewaan dan

jasa lain kecuali jasa dalam bidang hukum.

Kegiatan Usaha
Kegiatan usaha Perseroan dapat dikategorikan ke dalam

empat segmen, yaitu:

•	 Perdagangan dan Distribusi

•	 Jasa Logistik

•	 Pabrikan

•	 Pertambangan dan Perdagangan Batubara

•	 acting as building contractor in architecture, planning

and monitoring of storage tanks, buildings, bridges, jetty,

road, irrigation and other general civil works; and

•	 engaging in rental service and other services except legal

services.

Business Activities
The Company’s business covers four segments, such as:

•	 Trading and distribution

•	 Logistic services

•	 Manufacturing

•	 Coal mining and trading

Bidang Usaha
Business Line

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk46

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Perdagangan dan Distribusi
Trading and Distribution

Perusahaan menjalankan perdagangan dan distribusi untuk

dua produk utama, yang terdiri dari BBM dan bahan kimia

dasar.

BBM

Perseroan merupakan perusahaan swasta nasional pertama

yang mulai mengimpor dan distribusi produk minyak non-

subsidi dengan memanfaatkan pelabuhan dan fasilitas logistik

yang digunakan untuk bahan kimia dasar sejak 1 Oktober

2005 Pemerintah Indonesia melakukan deregulasi sektor

minyak hilir. Perseroan mengidentifikasi peluang usaha dari

distribusi BBM atas langkah deregulasi Pemerintah di sektor

migas yang menerbitkan Undang-Undang Migas Nomor 22

tahun 2001 tentang minyak dan gas bumi terkait langkah

deregulasi industri migas, yang mengizinkan perusahaan-

perusahaan swasta untuk berpartisipasi dalam distribusi BBM

non subsidi.

Oleh karena itu, Perseroan mengembangkan fasilitas jaringan

logistik untuk keperluan distribusi BBM kepada pelanggan

terutama pada industri pertambangan, pembangkit listrik,

dan bunker. Perseroan memiliki fasilitas terminal tangki

di beberapa lokasi di Indonesia termasuk di Kalimantan,

Lampung, Medan, Jakarta, Surabaya, dan Semarang dengan

total kapasitas mencapai lebih dari 450.000 KL.

Perseroan menggunakan sistem manajemen BBM dan sistem

supply chain yang efisien untuk memastikan kepastian

pasokan BBM dalam hal kuantitas, kualitas dan ketepatan

waktu. Hal-hal tersebut dianggap penting mengingat letak

geografis pelanggan Perseroan yang tersebar di berbagai

wilayah di Indonesia.

Di tahun 2012, Perseroan telah berkembang menjadi

perusahaan swasta terkemuka dalam kegiatan distribusi

BBM di pasar domestik yang telah mengoperasikan lebih

The Company run its trading and distribution for two main

products, comprising petroleum and basic chemicals.

Petroleum

The Company is the first national private company which

commenced importing and distribution non-subsidized

petroleum products by utilizing the port and logistics

facilities used for basic chemicals since 1st October 2005

when the Government of Indonesia deregulated the

downstream petroleum sector. This petroleum distribution

business opportunity is identified by the Company from the

Government’s deregulation in the oil downstream sector,

which stipulates that private companies are allowed to

participate in non-subsidized petroleum. The regulation

is provided in the Regulation Number 22 year 2001 on

petroleum and gas.

Therefore, the Company develops logistics network to

facilitate the petroleum distribution to customers, mainly in

mining, electricity and bunker industry. The Company owns

tank terminal facilities in various locations in Indonesia,

including in Kalimantan, Lampung, Medan, Jakarta, Surabaya

and Semarang with total capacity of over 450,000 KL.

The Company implements an efficient petroleum management

and supply chain system to ensure the petroleum supply

meets the target quality, quantity and time delivery. Those

requirements are essential to meet, considering that the

Company’s customers are spread all over Indonesia.

In 2012, the Company has become a prominent private

company in domestic sector engaged in petroleum

distribution sector which has operated over 20 units of such

Bidang Usaha
Business Line

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 47

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

dari 20 unit kapal pengangkut BBM yang terdiri dari tanker,

tongkang dan kapal tongkang bermesin (self-propelled oil

barge – SPOB) untuk mendistribusikan BBM melalui laut

maupun sungai. SPOB tersebut ditujukan untuk pengiriman

BBM melalui sungai-sungai di Kalimantan sampai dengan

kedalaman air 2,7 meter.

Bahan Kimia Dasar

Perseroan telah memperdagangkan dan mendistribusikan

bahan kimia dasar yang digunakan sebagai bahan baku dalam

berbagai industri di Indonesia, seperti bahan kimia chloro-

alkali, solvents, serta bahan kimia organik dan non organik.

Menyadari manfaat dari kegiatan impor dan distribusi bahan

kimia curah, pada tahun 1970-an Perseroan pun membangun

terminal tangki penyimpanan pertama di Indonesia. Inovasi

ini menjadi salah satu faktor yang mengantarkan Perseroan

menjadi perusahaan distributor bahan kimia terkemuka.

Perseroan juga telah memasok bahan-bahan kimia dasar

ke banyak industri, terutama ke barang-barang konsumen,

industri tekstil, kaca, dsb. Perseroan meyakini bahwa

Perseroan adalah salah satu perusahaan dengan pangsa

pasar terbesar untuk kegiatan distribusi bahan kimia dasar,

yang didukung pula oleh pengelolaan supply chain dan

logistik yang terpadu. Hal ini akan memberikan nilai lebih

bagi pelanggan Perseroan, selain juga menjadi keunggulan

kompetitif bagi Perseroan sendiri.

as petroleum tanker, barges and self-propelled oil barges

(SPOB) in order to distribute petroleum by sea or rivers. The

SPOB could be utilized to distribute petroleum by shallow

rivers in Kalimantan, as long as the water level is not lower

than 2.7 meters.

Basic Chemicals

The Company has traded and distributed basic chemicals

which serve as basic material for several industries in

Indonesia, such as chloro-alkali chemicals, solvents, organic

chemicals and non-organic chemicals. Realizing the benefit

in importing and distributing bulk chemicals, the Company is

the pioneer in building storage tank terminals in 1970s. Such

innovation is one of the supporting factors for the Company

to be a leading basic chemicals distribution company. The

Company supplies basic chemicals for almost all industries,

mainly consumer goods, textiles, glass, etc. The Company

believes that it is one of the companies who have the biggest

market share for basic chemical distribution, supported by

integrated logistics and supply chain management. This will

serve as competitive advantage and additional value for the

Company’s customers.

Bidang Usaha
Business Line

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk48

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

PT AKR Corporindo Tbk was awarded the rights to distribute

subsidized petroleum products in 2009 by the downstream

petroleum regulator, BPH Migas. This was based on the

Company’s well established terminal network and large fleet

of transportation in the country. The Company is the first

private company trusted by the government to distribute

subsidized petroleum products in nationwide.

Distribution Network
The Company’s retail network has grown to 31 Retail Petrol

Stations (SPBKB) and Petrol Stations for Fisheries (SPBN)

located in 6 provinces in North Sumatera, Lampung, West

Kalimantan, South Kalimantan, East Kalimantan and South

Sulawesi. The Company was awarded an allocation of 267,892

KL for the year 2013, increasing the Company's allocation for

subsidized petroleum by 160% from 2012. In addition, BPH

Migas reserves additional 612,958 KL subsidized petroleum

to be allocated also during the year 2013. The Company

is actively participating to acquire majority of the reserve

subsidized volume allocation during the year 2013.

Retail - Public Service Obligation

PT AKR Corporindo Tbk pertama kali ditugaskan untuk

mendistribusikan produk BBM bersubsidi pada tahun 2009

oleh Badan Pengatur Hilir Minyak dan Gas (BPH Migas). Hal ini

didasari oleh jaringan terminal yang tertata baik dan armada

transportasi Perseroan yang besar di Indonesia. Perseroan

adalah perusahaan swasta nasional pertama yang dipercaya

pemerintah untuk mendistribusikan produk BBM bersubsidi

di Indonesia.

Jaringan Distribusi
Jaringan stasiun BBM ritel Perseroan telah tumbuh sebanyak

31 Stasiun Pengisisan Bahan Bakar Kendaraan Bermotor

(SPBKB) dan Stasiun Pengisian Bahan Bakar Nelayan (SPBN)

yang terletak di Sumatera Utara, Lampung, Kalimantan

Barat, Kalimantan Selatan, Kalimantan Timur, dan Sulawesi

Selatan. Perseroan kemudian dipercaya atas alokasi sebesar

267.892 KL untuk tahun 2013, meningkat 160% dari

alokasi Perseroan pada tahun 2012. Selain itu, BPH Migas

juga mencadangkan tambahan alokasi sebesar 612.958

KL BBM bersubsidi pada tahun 2013. Perseroan pun aktif

berpartisipasi untuk memaksimalkan volume distribusi BBM

bersubsidi pada tahun 2013.

SPBKB

SPBN

Bidang Usaha
Business Line

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 49

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Consolidating Retail Distribution with AKR
Logistics, Infrastructure and Technology
Fuel subsidy in Indonesia has reached to about 45 million KL

in 2012 and is expected to increase in the following years.

The limited number of petrol stations and the large demand

for subsidized fuels gives the opportunity to expand the

retail SPBKB and SPBN network in the country. However, the

government requires strict control systems in the distribution

of subsidized petroleum products for better control,

accountability and transparency. The Company is a preferred

company because not only the Company has logistics and

infrastructure across Indonesia, but also advanced technology

infrastructure that effectively controls the distribution of

subsidized petroleum products

PSO

Logistic Infrastructure

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 49Delivering Integrated Logistics and Supply Chains Solutions

Konsolidasi Distribusi Ritel dengan Logistik,
Infrastruktur, dan Teknologi
Subsidi BBM di Indonesia telah mencapai 45 juta KL dan

diperkirakan akan terus meningkat pada tahun-tahun

mendatang. Terbatasnya jumlah stasiun pengisian bahan

bakar dan tingginya jumlah permintaan BBM bersubsidi

memberikan peluang untuk melebarkan jaringan ritel

SPBKB dan SPBN di Indonesia. Akan tetapi, pemerintah

menetapkan sistem kendali yang ketat dalam hal distribusi

produk BBM bersubsidi untuk untuk mencapai pengendalian,

akuntabilitas, dan keterbukaan yang lebih baik. Perseroan

ditugaskan untuk mendistribusikan BBM bersubsidi karena

Perseroan tidak hanya memiliki logistik dan infrastruktur yang

luas di Indonesia, tetapi juga infrastruktur teknologi yang

maju sehingga mampu mengendalikan distribusi produk BBM

bersubsidi ke seluruh Indonesia secara efektif.

Information
Technology

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk50

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Jasa Logistik
Logistic Services

Perseroan menawarkan infrastruktur logistik dan distribusinya di

Indonesia dan China kepada pihak ketiga, dengan menyediakan

pelayanan pengelolaan kargo curah yang efektif dan terpercaya

di pelabuhan-pelabuhan utama di Indonesia. Perseroan

menyediakan tangki penyimpanan dan gudang-gudang serta

armada truk untuk memberikan jasa logistik terpadu kepada

pelanggan-pelanggan pihak ketiga di Indonesia.

Perseroan melalui PT Usaha Era Pratama Nusantara (UEPN)

melakukan penambahan alat bongkar muat di pelabuhan

Surabaya untuk meningkatkan pelayanan jasa logistik

terpadu kepada pelanggan. Perseroan masih melihat

potensi besar dalam logistik (bongkar muat) khususnya di

Surabaya sehubungan dengan peraturan pemerintah yang

mengharuskan impor sayuran dan buah segar untuk pulau

Jawa dipusatkan di pelabuhan Surabaya.

Perseroan memiliki dan mengoperasikan Lima (5) pelabuhan

sungai di sepanjang sungai Pearl di kota Guigang propinsi

Guangxi di China. Fasilitas logistik di China digunakan

The Company offers logistics infrastructure and distribution

in Indonesia and China to third parties by providing and

effective and reliable bulk cargo service and management

in Indonesia’s major ports. The Company facilitates storage

tanks, warehouses and trucks in order to provide an integrated

logistics services to the third parties in Indonesia.

Through PT Usaha Era Pratama Nusantara (UEPN), the

Company has invested in Port equipments such as Harbour

Mobile Cranes, Rubber Tyred Gantry in the Port of Surabaya,

to provide stevedoring services to third party customers and

to improve the integrated logistic services to its customers.

The Company is optimistic about promising potential in

logistic (loading and unloading) business sector, particularly

in Surabaya, responding to the government law that renders

ports in Surabaya as a center for import of fresh fruit and

vegetables for Java.

The Company owns and operates Five (5) river ports along

Pearl River in Guigang, Guangxi Province, China. Logistic

facilities in China are utilized for transshipment activities of

Laporan Tahunan 2012 • Annual Report 2012

Bidang Usaha
Business Line

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 51

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

untuk kegiatan transshipment kontainer dan berbagai

produk curah seperti batubara, gula, baja, dan semen. Sejak

akuisisi pelabuhan-pelabuhan tersebut, Perseroan telah

mengembangkan infrastruktur yang sangat diperlukan untuk

menerima, menyimpan dan mengangkut berbagai produk-

produk curah.

PT Jakarta Tank Terminal (JTT) merupakan anak perusahaan

Perseroan yang fokus pada pengoperasian terminal tangki

penyimpanan BBM berkapasitas total 250.000 KL di

pelabuhan Tanjung Priok, Jakarta. Perseroan memegang 51%

kepemilikan saham perusahaan tersebut. JTT merupakan

salah satu terminal tangki swasta terbesar di Indonesia yang

dilengkapi dengan dermaga dan pipa yang dipasang di bawah

laut. JTT berkontribusi dalam meningkatkan kemampuan

distribusi BBM Perseroan. JTT juga merupakan terminal

tangki independen yang melayani kebutuhan perusahaan-

perusahaan minyak terkemuka.

Sistem Manajemen BBM

Perseroan juga menawarkan sistem manajemen pengiriman

BBM kepada berbagai perusahaan, terutama di sektor

pertambangan. Sistem ini meliputi seluruh tahapan pasokan

BBM yang didistribusikan kepada pelanggan. Secara garis

besar kegiatan sistem manajemen BBM meliputi:

containers and other bulk products such as coal, sugar, steel

and cement. Since the ports’ acquisition, the Company has

developed significant infrastructure to store and transport

various bulk products.

The Company’s subsidiary, in which the Company holds

51% ownership, PT Jakarta Tank Terminal (JTT), focuses

on operation of petroleum storage tank terminal with the

capacity of 250,000 KL in Tanjung Priok, Jakarta. JTT is is

one of the biggest private storage tank terminal in Indonesia,

equipped with jetty and underwater pipelines. JTT serves as

one of the factors for the Company’s increasing distribution

capability and also as an independent tank terminal providing

the needs of prominent petroleum companies.

Petroleum Management System

The Company also offers petroleum management system to

various companies, especially mining companies. This system

covers the whole stages of petroleum logistic to customers. In

general, petroleum management system activities comprises

of:

Bidang Usaha
Business Line

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk52

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

•	 Pengiriman BBM dari terminal penyimpanan BBM milik

Perseroan ke tangki penyimpanan milik pelanggan atau

ke pelabuhan yang ditentukan Perseroan.

•	 Pengiriman BBM dari tangki penyimpanan milik pelanggan

ataupun Perseroan di pelabuhan tujuan ke stasiun

pengisian BBM milik pelanggan di lokasi pertambangan.

•	 Pengisian BBM ke kendaraan dan peralatan berat milik

pelanggan di lokasi pertambangan.

Dalam rangka pemantauan penggunaan BBM, laporan terkait

hal tersebut akan diberikan kepada pelanggan secara berkala.

Manajemen Supply Chain

Untuk jasa logistik, Perseroan menyediakan jasa manajemen

terpadu (Manajemen Supply Chain) yang memberikan nilai

tambah bagi para importir. Perseroan menangani seluruh

aspek penyediaan jasa logistik kepada para importir seperti

mengurus dokumen ke pabean, mengatur transportasi

dengan menggunakan kapal-kapal besar, mengawasi

bongkar muat barang di pelabuhan, jasa penyimpanan,

pergudangan, pengepakan dan pengantaran.

•	 petroleum delivery from the Company’s storage tanks to

the customers’ storage tanks or to the Company’s port

destination;

•	 petroleum delivery from customers’ storage tanks or

the Company’s storage tanks in destination port to the

petroleum storage station at mining site; and

•	 petroleum filling to customers’ vehicles and heavy

equipments in their mining sites.

Periodic reports of petroleum usage are available for

customers for gradual monitoring.

Supply Chain Management

As for logistics services, the Company provides an

integrated management service program, named Supply

Chain Management, as additional value for importers. The

Company handles all aspects of logistics services to importers,

such as managing documents to the customs, arranging

transportation using big vessels, monitoring loading and

unloading activities at ports, monitoring storage service,

warehousing, bagging and delivery service.

Testimony from PT Freeport Indonesia

“ PT Freeport Indonesia's business relationship with PT AKR started in 2011
and continues to this day. One of the main reasons for this is because
PT AKR has shown to be a reliable business partner not only during the
good, but also during some of the more challenging times. The mining
Industry is highly dependent on external factors that are beyond our control.
These factors tend to create cyclical conditions for any company within the
industry. PT AKR has shown willingness to be flexible when flexibility was
needed while maintaining a high level of professionalism. Throughout the
last few years, we have been lucky to have been able to work with PT AKR
as one of our strategic business partners and hope to continue this mutually-
beneficial relationship.”

Bidang Usaha
Business Line

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 53

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Vendor Managed Inventory

Perseroan menyediakan Vendor Managed Inventory (VMI)

yang merupakan sistem di mana Perseroan menyediakan

persediaan BBM di tempat pelanggan. Melalui penggunaan

sistem ini, pelanggan hanya membayar sesuai penggunaan

dan Perseroan memastikan ketersediaan dan efisiensi dari

pengelolaan persediaan untuk pelanggan. Implementasi VMI

merupakan wujud komitmen Perseroan untuk memberikan

nilai tambah bagi pelanggan.

Khusus kepada pelanggan Perseroan, VMI menyediakan

layanan sebagai berikut:

1. 	P engelolaan persediaan

	 Perseroan mengambil alih tanggung jawab untuk

mengelola persediaan milik pelanggan. Perseroan

memastikan bahwa persediaan selalu tersedia untuk

memenuhi kebutuhan pelanggan. Perseroan mengelola

seluruh rantai pasokan termasuk pasokan, pengiriman

dan urusan logistik lainnya hingga persediaan tiba di

tempat pelanggan.

The Company also provides Vendor Managed Inventory

(VMI), a system in which the Company stores and provides

petroleum at its customers' sites. They will only pay as per

their usage. By applying this system, the Company ensures

the inventory availability and efficient inventory management

for cutomers. The implementation of VMI is the realization of

the Company’s commitment to deliver additional value to its

customers.

Special for the Company’s customers, VMI offers benefits as

follows:

1.	 Inventory Management

	 The Company takes the responsibility to manage the

customers’ inventory. The Company makes sure that the

inventory would be available to meet customers’ needs.

The Company takes care of the entire supply chain,

including the supply, delivery and other logistic matters

until the inventory is delivered to storage tanks on the

customers’ sites.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk

Bidang Usaha
Business Line

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk54

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

2. 	T idak ada bahaya potensial yang perlu ditanggung

oleh pelanggan

	 Perseroan mengambil alih kekhawatiran pelanggan

terkait bahaya potensial selama pengiriman persediaan

berlangsung. Pelangga hanya akan membayar untuk

persediaan yang dikeluarkan dari tangki penyimpanan

di tempat mereka. Selebihnya, Perseroanlah yang akan

menangani pengiriman persediaan. Dengan demikian,

pelanggan tidak perlu khawatir akan kemungkinan-

kemungkinan bahaya selama pengiriman seperti

ketumpahan, kebocoran, pencurian dan lain-lain.

3. 	E fisiensi biaya

	 VMI memberikan kontribusi pada efisiensi biaya pelanggan.

Dengan vendor lain, pelanggan biasanya diwajibkan

untuk membayar uang muka pembelian terlebih dahulu.

Akan tetapi, dengan sistem VMI Perseroan, pelanggan

membayar pembelian persediaan sesuai dengan jumlah

yang mereka gunakan dari tangki penyimpanan. Laporan

penggunaan persediaan yang akurat juga tersedia

sebagai bukti pendukung penagihan dan pembayaran.

Kesimpulannya, VMI tidak hanya mengantisipasi potensi

bahaya yang dapat terjadi selama pengiriman persediaan,

tetapi juga memperpendek siklus konversi kas pelanggan

dan serta meminimalisasi biaya penyimpanan persediaan.

2. 	N o hazard borne by customers

	 The Company takes away any worries on customers’

behalf in regards to potential hazards during inventory

delivery. Customers would only pay for the inventory

dispensed from the storage tanks and the Company

handles the delivery of inventory. Therefore, customers

should not worry about any potential hazard during

delivery such as spillage, leakage, theft, etc.

3. 	 Cost Efficiency

	 VMI contributes to customers’ cost efficiency. With other

vendors, customers must pay the inventory in advance.

However, with the Company’s VMI system, customers

disburse cash for inventory purchase after the inventory

usage, supported by reliable inventory usage reports. In

summary, not only VMI anticipates the risk of hazards

during delivery of inventory, it also shortens customers’

cash conversion cycle and minimizes the inventory

carrying cost.

Bidang Usaha
Business Line

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 55

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

C
us

to
m

er

O
nl

in
e

M
on

ito
rin

g
of

 U
sa

ge
 &

Pa

ym
en

ts

M
an

ag
em

en
t o

f E
nt

ire
 S

up
pl

y
C

ha
in

Fu
el

 M
an

ag
em

en
t

on
 S

ite

R
ef

in
er

y

C
us

to
m

er

O
nl

in
e

M
on

ito
rin

g
of

 U
sa

ge
 &

Pa

ym
en

ts

M
an

ag
em

en
t o

f E
nt

ire
 S

up
pl

y
C

ha
in

Fu
el

 M
an

ag
em

en
t

on
 S

ite

R
ef

in
er

y

C
us

to
m

er

O
nl

in
e

M
on

ito
rin

g
of

 U
sa

ge
 &

Pa

ym
en

ts

M
an

ag
em

en
t o

f E
nt

ire
 S

up
pl

y
C

ha
in

Fu
el

 M
an

ag
em

en
t

on
 S

ite

R
ef

in
er

y

C
us

to
m

er

O
nl

in
e

M
on

ito
rin

g
of

 U
sa

ge
 &

Pa

ym
en

ts

M
an

ag
em

en
t o

f E
nt

ire
 S

up
pl

y
C

ha
in

Fu
el

 M
an

ag
em

en
t

on
 S

ite

R
ef

in
er

y

C
us

to
m

er

O
nl

in
e

M
on

ito
rin

g
of

 U
sa

ge
 &

Pa

ym
en

ts

M
an

ag
em

en
t o

f E
nt

ire
 S

up
pl

y
C

ha
in

Fu
el

 M
an

ag
em

en
t

on
 S

ite

R
ef

in
er

y

M
an

ag
em

en
t

o
f

En
ti

re
 S

u
p

p
ly

 C
h

ai
n

R
ef

in
er

y

Fu
el

 M
an

ag
em

en
t

o
n

 S
it

e

O
n

lin
e

M
o

n
it

o
ri

n
g

 o
f

U
sa

g
e

&

Pa
ym

en
ts

PT
 A

KR
 C

or
po

rin
do

 T
bk

W
ism

a
AK

R
8th

 F
lo

or
Jl.

 P
an

jan
g

No
. 5

 K
eb

on
 J

er
uk

Ja
ka

rta
 B

ar
at

 1
15

30
 –

 In
do

ne
sia

Te
l.

(6
2-

21
) 5

31
11

10
Fa

x.
 (6

2-
21

) 5
31

13
88

w
w

w.
ak

r

Da
ta

 P
er

us
ah

aa
n

Co
rp

or
at

e
Da

ta
12

5

Bo
ar

d
of

 C
om

m
iss

io
ne

rs
12

6

r
 B

oa
rd

 o
f D

ire
ct

or
s

12
8

 A
ud

it
Co

m
m

itt
ee

13
1

r

Co
rp

or
at

e
St

ru
ct

ur
e

of
 th

e
Co

m
pa

ny

an
d

its
 S

ub
sid

iar
ies

13
2

St
ru

kt
ur

 O
r

O

rg
an

iza
tio

n
St

ru
ct

ur
e

13
4

 L
in

e
of

 B
us

in
es

s
13

5
Pr

 P
ro

du
ct

s
13

8

Co
m

pa
ny

 A
dd

re
ss

es
, B

ra
nc

he
s,

Re

pr
es

en
ta

tiv
es

, &
 S

ub
sid

iar
ies

13
9

T Ta
hu

na
n

20
11

Re

sp
on

sib
ilit

y
fo

r A
nn

ua
l R

ep
or

t 2
01

1

14
0

Co

rp
or

at
e

In
fo

rm
at

io
n

14
1

Re
fe

r

Ba
pe

pa
m

-L
K

Cr
os

s
Re

fe
re

nc
e

14
2

12
5

T

G
oo

d
Co

rp
or

at
e

G
ov

er
na

nc
e

97

97

Co

ns
ol

id
at

ed
 F

in
an

cia
l R

ep
or

t
15

3

 B
us

in
es

s
Re

vie
w

31
Pe

r

Tr
ad

in
g

&
Di

st
rib

ut
io

n
32

 L
og

ist
ics

39
 M

an
uf

ac
tu

rin
g

44

Co

al
M

in
in

g
an

d
In

fra
st

ru
ct

ur
e

47

31

Fi
na

nc
ial

 R
ev

iew
49

49
 S

up
po

rti
ng

 U
ni

ts
71

Hu
m

an
 R

es
ou

rc
es

72

Sa
fe

ty,
 H

ea
lth

, a
nd

 E
nv

iro
nm

en
t

(S
HE

)

82

T

In
fo

rm
at

io
n

Te
ch

no
lo

gy
84

 R

isk
 M

an
ag

em
en

t
86

71

T

Co
rp

or
at

e
So

cia
l R

es
po

ns
ib

ilit
y

89

Co
ns

um
er

 P
ro

te
ct

io
n

94

89

PT
 A

KR
 C

or
po

rin
do

 T
bk

C
u

st
o

m
er

s

Bidang Usaha
Business Line

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk56

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Sorbitol

The Company’s subsidisary, Khalista (Liuzhou) Chemical

Industries Ltd (Khalista), is a sorbitol manufacturer based in

China, in which the Company has 100% ownership. Khalista

manufactures sorbitol from starch. Sorbitol is the raw material

for toothpaste, medicine and other low-calorie sweetener in

various food products. Total production capacity of Khalista

is 120,000 MT per year. Other than sorbitol, Khalista also

produces derivative products of starches, such as hydrogenated

maltose, glucose, and maltitol. Khalista supplies various

sorbitol products, starch and starch sweeteners in China’s

domestic market and various multinational companies.

Adhesive Materials

PT Arjuna Utama Kimia (Aruki), in which the Company has

99.96% ownership, is a manufacturer of adhesive materials

in Surabaya, East Java. The adhesive materials are produced

using a Japanese standardized technology to maintain its

quality and would be used as adhesive in wood and paper

industries.

Pabrikan
Manufacturing

Sorbitol

Perseroan merupakan pemilik dari Khalista (Liuzhou) Chemical

Industries Ltd (Khalista) yang memproduksi sorbitol di China

dengan kepemilikan saham mencapai 100%. Khalista

memproduksi sorbitol dari tepung. Sorbitol juga merupakan

bahan baku pembuatan pasta gigi, obat-obatan, dan pemanis

rendah kalori di berbagai macam produk makanan. Total

kapasitas produksi Khalista adalah 120.000 MT per tahun.

Selain sorbitol, Khalista juga memproduksi produk turunan

yang berasal dari tepung seperti hydrogenated maltose,

glucose, dan maltitol. Khalista memasok berbagai produk

sorbitol, tepung dan turunannya di pasar domestik dan

berbagai perusahaan multinasional di China.

Bahan Perekat

Perseroan juga memiliki 99.96% saham PT Arjuna Utama

Kimia (Aruki), yang merupakan produsen bahan perekat di

Surabaya, Jawa Timur. Bahan perekat ini diproduksi dengan

menggunakan standar teknologi Jepang guna menjaga

kualitasnya yang akan digunakan oleh industri kayu dan

kertas.

Laporan Tahunan 2012 • Annual Report 2012

Bidang Usaha
Business Line

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 57

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Perseroan memiliki 94,64% kepemilikan saham di PT

Anugrah Karya Raya (Anugrah) yang bergerak di bidang

pertambangan batubara di Kabupaten Barito Utara, Propinsi

Kalimantan Tengah. Anugrah memproduksi batubara kalori

menengah yang dipasarkan kepada pelanggan di kawasan

Asia. AKR (Guangxi) Coal Trading Co Ltd (AGCT), anak

perusahaan Perseroan, beroperasi dalam bisnis perdagangan

batubara di kota Guigang-China dengan para pelanggan

domestik di sana. Untuk menyokong kegiatan pertambangan

batubara, Anugrah telah berinvestasi dalam mengembangkan

infrastruktur batu bara, seperti jalan hauling dan pelabuhan

sungai di Kalimantan.

The Company has 94.64% ownership in PT Anugrah Karya

Raya (Anugrah), which operates in coal mining in North Barito,

Central Kalimantan. Anugrah produces medium-calorie

coal marketed to customers around Asia. The Company’s

subsidiary, AKR (Guangxi) Coal Trading Co Ltd (AGCT), runs

coal trading business in Guigang-China for local customers.

To facilitate coal mining business activities, Anugrah invests

in coal infrastructure, such as hauling road and river port in

Kalimantan.

Pertambangan dan Perdagangan Batubara
Coal Trading and Mining

Laporan Tahunan 2012 • Annual Report 2012

Bidang Usaha
Business Line

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk58

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

The Company has generated some quality products and

services, comprising of:

•	 basic chemicals products

•	 petroleum products

•	 manufacturing products

•	 medium-calorie coal

•	 logistic services: port operations, transportation, storage

tanks rental, etc.

For further detail, the Company’s quality products are

presented in the tables below:

Nama Produk

Product Name

Nama Kimia

Chemical Name

Kegunaan

Utilities

Caustic Soda Flake Sodium Hydroxide
Sabun, gliserin (pelembap kulit), pembuat busa untuk pasta gigi /

Soap, glycerine (Hand Body), Foaming Agent for tooth paste

Caustic Soda Liquid Sodium Hydroxide

•	 Memisahkan lignin dari serat selulosa, bleaching the brown pulp pada proses

pembuatan tekstil / segregate lignin from cellulose fiber, bleaching brown pulp

in textile processing

•	 Pulping and Bleaching pada pembuatan kertas / pulping and bleaching in paper

making

•	 Untuk penetralan dalam proses pembuatan MSG / neutralizer in MSG making

process

Hydrochloric Acid Hydrochloric Acid
Analisi pupuk, uji tanah maupun air, manajemen air

fertilizer analysis, soil and water examination, water management

Soda Ash Dense Sodium Carbonate

•	 deterjen (pelembut larut dalam air) / Detergent (Water Softener)

•	 Memperkuat pewarnaan tekstil / enhance textile coloring

•	 Bahan baku gelas yang dicampurkan dengan Silica dan Calcium carbonate /

 basic material of glass mixed with silica and calcium carbonate

Sodium Sulphate Sodium Sulfate

•	 deterjen cuci rumahan (tidak cair) / Home Laundry Detergents (not liquid)

•	 Perataan pewarnaan tekstil / smoothing textile coloring

•	 Untuk membantu menghilangkan gelembung udara kecil dari molten glass/

enhance removal of bubble in molten glass

PVC resins Polyvinyl chloride
Untuk membuat peralatan berbahan baku plastik

basic material of plastic equipment material

Hydrogen Peroxide Hydrogen Peroxide

Pembuatan produk-produk kimia / processing of chemical products
Methanol Methyl Alcohol

Sulphuric Acid Sulfuric Acid

Sodium Hypochlorite Sodium Hypochlorite

Produk Kimia Dasar / Basic Chemical Products

Perseroan memiliki bebarapa produk dan jasa unggulan,

antara lain:

•	 Produk kimia dasar

•	 Produk BBM

•	 Produk pabrikan

•	 Batubara kalori menengah

•	 Layanan logistik: operasi pelabuhan, transportasi,

penyewaan tangki penyimpanan, dsb.

Secara rinci, produk-produk unggulan Perseroan disajikan

dalam tabel-tabel berikut:

Produk dan Jasa
Products and Services

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 59

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Tipe Produk / Product Type Merek / Brand Name

BBM Non Subsidi / Non-Subsidized Petroleum

Industrial Diesel Oil (IDO) AKRA IDO

High Speed Diesel (HSD) AKRA SOL

Fuel Oil (FO) AKRA MFO

BBM Bersubsidi / Subsidized Petroleum

High Speed Diesel (HSD) AKRA SOL

Gasoline Ron 88 AKRA 88

Produk BBM / Petroleum Products

Produk Pabrikan / Manufacturing Products

Tipe Produk / Product Type Merek / Brand Name Kegunaan / Utilities

Monosacharide Polyhydric Alcohol Sorbitol Surfactant, Vit. C, pharmateucals and toothpaste
Surfactant, Vit. C, farmasi dan pasta gigi

Hydrogenated Maltose Maltitol Minuman dan makanan bebas gula
Beverages and sugar-free foods

Glucose/Maltose Syrup GS-32/75, GS-38/75,
GS-44/82

Pembuatan permen, jelly
Making candy, jelly

Bubuk Sorbitol Mesh 20, Mesh 50 Industri pengolahan pangan dan farmasi
Food processing and pharmaceutical industries

Maltitol Maltini M-50, Maltini M-75 Permen
Hard boiled candy dan Lozenges

Urea-formaldehyde Resin Uloid Kayu lapis dan perkayuan
Plywood and lumber

High Solid Urea-formaldehyde Resin Uloid Particle Board and MDF Board

Melamine-formaldehyde Resin Uloid Kayu lapis dan perkayuan
Plywood and lumber

Phenol-formaldehyde Resin Uloid Kayu lapis dan perkayuan
Plywood and lumber

Two Component Vinyl Urethane Adhesive Struct Bond Wood working, Furniture, Flooring & FJLB

Polyacrylamide Monomer (PAM) Resin Hofmann High performance dry strength enhancement resin
for paper

Polyacrylamide Monomer (PAM) Resin Hopelon High performance dry strength enhancement resin
for paper

Melamine Resin Uramin Paper wet strength improvement resin

Poly Vinyl Acetate PVAc Lem multiguna untuk kayu dan kertas
Multipurpose glue for wood and paper

Produk dan Jasa
Products and Services

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk60

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Struktur Organisasi
Organization Structure

Dewan Komisaris
Board of Commissioners

Soegiarto Adikoesoemo
I Nyoman Mastra
Sabirin Saiman

Direktur
Komersial

Commercial
Director

Direktur
Operasional

 & Supply Chain

Operation &
Supply Chain

Director

Direktur

Proyek

Project

Director

Sekretaris
Perseroan/

Hubungan Investor

Corporate
Secretary/Investor

Relations

Kepala
Pengembangan

Bisnis

Business
Development

Head

Direktur
People

Development

People
Development

Director

Kepala
Teknologi
Informasi

Chief
Information
Technology

Direktur
Penjualan

Sales
Director

Direktur
Keuangan

Finance
Director

Komite Audit
Audit Committee

I Nyoman Mastra
Subarto Zaini
Ngurah Gede

Manager
Divisi Produk

& Head of
Purchase

Product
Managers
& Head of
Purchase

Operation
Managers

SHE Officer

Operation
Managers

SHE Officer

Project
Managers

Project
Managers

Manager
Legal Rep

Manager
Legal Rep

Manager

Manager

Help Desk
Programmer
Developer
Database

Admin

Help Desk
Programmer
Developer
Database

Admin

Assistant

Manager

Assistant

Manager

Kantor
Pemasaran
Nasional

Kepala Cabang
Tenaga

Pemasaran

National
Marketing Office

Branch Head
Marketing

Officer

FC
 Pelaporan
Perpajakan
Akuntansi
Treasuri

FC
Reporting
Taxation

Accounting
Treasury

Direksi
Board of Directors
Haryanto Adikoesoemo

Jimmy Tandyo
Bambang Soetiono Soedijanto

Arief Budiman Utomo
Mery Sofi

Suresh Vembu
Nery Polim

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 61

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Visi, Misi, dan Nilai-Nilai Perusahaan
Vision, Mission and Corporate Values

Pemain utama di bidang distribusi bahan-
bahan kimia dan energi

A leading bulk chemicals and energy
distribution company

Visi / Vision

Misi / Mission

Nilai-Nilai / Values

Mengoptimalkan potensi kita untuk
meningkatkan nilai para pemegang
saham dan pihak-pihak terkait

Optimizing our potentials to build
stakeholders value

1.	Integritas
2.	Komitmen
3.	Kerja sama tim
4.	Mempercayai dan menghormati
5.	Menciptakan nilai tambah melalui

inovasi dan kinerja yang sempurna
6.	Terus belajar

1.	Integrity
2.	Commitment
3.	Team Work
4.	Trust and Respect
5.	Value creation through innovation

and operational excellence
6	 Continuous learning

Dewan Komisaris beserta Direksi telah bersama-sama membahas dan menelaah Visi, Misi, dan Nilai-Nilai

Perusahaan guna menghadapi dinamika bisnis yang selalu berubah.

Board of Commisioners and Directors has discussed and reviewed the Company's Vision, Mission, and

Values together to address the dynamic business.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk62

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Dasar Hukum Penunjukan Dewan Komisaris:

Susunan Dewan Komisaris tahun 2012, ditunjuk berdasarkan

Akta Pernyataan Keputusan Rapat Umum Pemegang Saham

Tahunan Perseroan No. 80, tanggal 15 Mei 2012, dibuat di

hadapan Aryanti Artisari, S.H., M.Kn., Notaris di Jakarta, akta

mana telah diterima dan dicatat didalam database Sistem

Administrasi Badan Hukum Kementerian Hukum dan Hak

Asasi Manusia Republik Indonesia berdasarkan Surat No.AHU-

AH.01-10-35696 tanggal 2 Oktober 2012 dan didaftarkan

dalam Daftar Perseroan Nomor AHU-0086938.AH.01.09.

Tahun 2012 tanggal 2 Oktober 2012.

Legal Basis of the Appointment of Board of
Commissioners:
The Composition of Board of Commissioner in 2012 is

formed pursuant to the Company's Deed of Resolution of

Annual General Meeting of Shareholders No 80, dated May

15, 2012, prepared and presented before Aryanti Artisari,

S.H., M.Kn., Notary in Jakarta, of which deed has been

approved and registered in the database of Administration

System of Legal Institution of Ministry of Law and Human

Rights of Republic of Indonesia based on Letter No. AHU-

AH.01-10-35696 dated October 2, 2012, registered in List of

Company Number AHU-0086938.AH.01.09.Year 2012 dated

October 2, 2012.

Profil Dewan Komisaris
Board of Commissioners Profile

Warga Negara Indonesia, lahir pada tahun 1938 (74 Tahun). Beliau
merupakan lulusan Sekolah Menengah Atas (SMA) pada tahun 1957.

Diangkat menjadi Presiden Komisaris pada tanggal 21 November
1992. Beliau merupakan salah satu pendiri Group AKR. Sebelumnya
menjabat sebagai Presiden Direktur Perseroan (1982-1992). Saat ini,
beliau menjabat juga sebagai Presiden Komisaris PT Arthakencana
Rayatama (1992-sekarang), Presiden Komisaris PT Arjuna Utama
Kimia (2007-sekarang), Komisaris Utama PT Andahanesa Abadi
(2004-sekarang) dan Komisaris Utama PT AKR Niaga Indonesia
(2012-sekarang). Sebagai Chairman & Legal Representative Khalista
(Liuzhou) Chemical Industries Ltd (2004-sekarang), Presiden Direktur
Kuasa Hukum Guangxi (Guigang) AKR Container Port Co.Ltd.
(2006-sekarang), AKR (Guigang) Port Co.Ltd. (2006-sekarang),
AKR (Guigang) Transshipment Port Co.Ltd. (2006-sekarang), AKR
(Guangxi) Coal Trading Co.Ltd. (2008-sekarang).

Soegiarto Adikoesoemo is an Indonesian citizen who was born in
1938. (74 years old). He graduated from High School in 1957.

He was appointed to be the President Commissioner on November
21, 1992. He is the founder of AKR Group had previously served
as the Company’s President Director (1982 - 1992).Soegiarto
Adikoesoemo is currently entitled as President Commissioner of PT
Arthakencana Rayatama (1992-present), President Commissioner of
PT Arjuna Utama Kimia (2007-present), President Commissioner of
PT Andahanesa Abadi (2004-present), and President Commisioner of
PT AKR Niaga Indonesia (2012-present). He also serves as Chairman
& Legal Representative of Khalista (Liuzhou) Chemical Industries
Ltd (2004-present), President Director / Legal Counsel of Guangxi
(Guigang) AKR Container Port Co Ltd (2006-present), AKR (Guigang)
Port Co Ltd (2006-present), AKR (Guigang) Transshipment Port
Co Ltd (2006-present), and AKR (Guangxi) Coal Trading Co Ltd
(2008-present).

1.	 Soegiarto Adikoesoemo
	 Presiden Komisaris / President Commissioner

1

2 3

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 63

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Profil Dewan Komisaris
Board of Commissioners Profile

Sabirin Saiman is an Indonesian citizen who was born in 1935 (77

years old). He graduated from Faculty of Economics of Gajah Mada

University, Yogyakarta in 1962.

He was appointed as the Company’s Independent Commissioner

on April 5, 1994 and currently he serves as the Company’s

Commissioner. He had been assigned in the following positions: Staff

of Badan Pimpinan Umum Pelabuhan Jakarta (1962- 1963), Head of

Finance Division at Perusahaan Negara Pelabuhan I, Belawan (1964-

1966), Finance and Commercial Director at Perusahaan Negara

Pelabuhan VI, Makassar (1966-1968), Head of Sekretariat and Deputi

Administrasi at Tanjung Perak (1969-1970), Director of Perusahaan

Negara Pelabuhan VIII Ambon (1970-1971), Head of Divisi Jasa

Badan Pengusahaan Pelabuhan Tanjung Priok (1972-1977), Head

of the Direktorat Pelabuhan & Pengerukan (1978-1980), Direktorat

Jendral Perhubungan Laut, Administrator Pelabuhan Tanjung Priok,

Director of Perum Pelabuhan II (1980-1984), Tanjung Priok (1984-

1991). Currently, he also serves as Advisor of Perusahaan Pelayaran

Pulau Laut (1992-present) and as the Company’s Commissioner

(2012-present).

Warga Negara Indonesia, lahir pada tahun 1935 (77 tahun).

Beliau meraih gelar Sarjana Ekonomi dari Universitas Gajah Mada

Yogyakarta pada tahun 1962.

Diangkat sebagai Komisaris Independen Perseroan pada tanggal

5 April 1994 dan saat ini menjabat sebagai Komisaris Perseroan.

Pernah menjabat sebagai: Staf Badan Pimpinan Umum Pelabuhan

Jakarta (1962-1963), Kepala Divisi Keuangan di Perusahaan Negara

Pelabuhan I, Belawan (1964-1966), Direktur Keuanfan dan Komersil

di Perusahaan Negara Pelabuhan VI, Makassar (1966-1968), Kepala

Sekretariat dan Deputi Administrasi di Pelabuhan Tanjung Perak

(1969-1970), Surabaya, Direktur Perusahaan Negara Pelabuhan

VIII Ambon (1970-1971), Kepala Divisi Jasa- Badan Pengusahaan

Pelabuhan Tanjung Priok (1972-1977), Kepala Direktorat 81

Pelabuhan & Pengerukan (1978-1980), Direktorat Jenderal

Perhubungan Laut, Administrator Pelabuhan Tanjung Priok, Direktur

Perum Pelabuhan II (1980-1984), Tanjung Priok (1984-1991), Advisor

Perusahaan Pelayaran Pulau Laut (1992-sekarang) dan Komisaris PT

AKR Niaga Indonesia (2012-sekarang).

2.	 I Nyoman Mastra
	 Komisaris Independen / Independent Commissioner

Warga Negara Indonesia, lahir pada tahun 1944 (68 Tahun). Beliau

merupakan lulusan Sekolah Staf dan Komando Angkatan Laut tahun

1985.

Diangkat sebagai Komisaris Perseroan sejak tanggal 18 Mei 2009

dan saat ini menjabat sebagai Komisaris Independen Perseroan.

Pernah menjabat berbagai posisi sebagai berikut: Kepala Bagian

Dinsa Material TNI AL (1979-1984), Kepala Seksi Dinas Material TNI

AL (1985-1988), Kasubdit Dinas Pengadaan TNI AL (1988-1991),

Sekretaris Dinas Pengadaan TNI AL (1991-1993), Sekretaris Deputi

Logistik KASAL (1993-1994), Direktur Pengadaan TNI AL (1994-

1996), Deputi Logistik KASAL/Aslog KASAL (1996-1998), Komisaris

PT Sorini Jala Jaya Industri (1998-2001), Direktur Utama PT Pratama

Dermaga Nusantara (2002-2007), Advisor PT Sorini Agro Asia

Corporindo Tbk (2007), Head of Ship Management AKR Corporindo

Tbk (2008- 2009).

I Nyoman Mastra is an Indonesian citizen who was born in 1944 (68

years old). He graduated from Navy Command and Staff College in

1985.

He was assigned as the Company’s Commissioner on May 18, 2009.

Currently, he serves as the Company’s Independent Commissioner.

He was assigned in the following positions: Head of Dinas Material

TNI AL (1979-1984), Head of Seksi Dinas Material TNI AL (1985-

1988), Kasubdit Dinas Pengadaan TNI AL (1988-1991), Secretary of

Dinas Pengadaan TNI AL (1991-1993), Secretary of Deputi Logistik

KASAL (1993-1994), Director of Pengadaan TNI AL (1994-1996),

Deputy of Logistik KASAL / Aslog KASAL (1996-1998), Commissioner

of PT Sorini Jala Jaya Industri (1998-2001), President Director of PT

Pratama Dermaga Nusantara (2002-2007), Advisor of PT Sorini Agro

Asia Corporindo Tbk (2007), and as the Company’s Head of Ship

Management (2008-2009).

3.	 Sabirin Saiman
	 Komisaris / Commissioner

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk64

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

5 6 7

1

2 3 4

Profil Direksi
Board of Directors Profile

Warga Negara Indonesia, 50 tahun. Beliau meraih gelar Bachelor of
Science dari University of Bradford Inggris pada tahun 1983 dan lulusan
Executive Management Program di Harvard Business School pada tahun
1993.

Diangkat sebagai Presiden Direktur Perseroan dan juga CEO Perseroan
pada tanggal 21 November 1992. Saat ini, beliau juga menjabat sebagai
Presiden Direktur PT Arthakencana Rayatama, PT AKR Niaga Indonesia dan
PT AKR Land Development serta bertanggung jawab dalam pengelolaan
sejumlah Entitas Anak Perseroan yaitu sebagai Direktur Khalista (Liuzhou)
Chemical Industries Ltd, Guangxi (Guigang) AKR Container Port Co.Ltd.,
AKR (Guigang) Port Co. Ltd., AKR (Guigang) Transshipment Port Co.Ltd.,
dan AKR (Guangxi) Coal Trading Co Ltd. Menjabat sebagai Presiden
Komisaris di beberapa perusahaan, PT Jakarta Tank Terminal, PT Usaha
Era Pratama Nusantara, PT AKR Sea Transport, PT Anugrah Karya Raya, PT
Rizki Tambang selaras, PT Mineral Tambang Wahana, PT Sarana Tambang
Utama, PT Baruta Abadi, PT Bumi Karunia Pertiwi, PT Berkah Rukun
Bersama dan PT Jabal Nor serta sebagai Komisaris PT Arjuna Utama Kimia
dan PT Andahanesa Abadi.

Indonesian citizen, 50 tahun. He received Bachelor of Science from
University of Bradford England in 1983 and Executive Management
Program in Harvard Business School in 1993.

Haryanto Adikoesoemo has been appointed as the Company’s President
Director and CEO on November 21, 1992. Currently, he also serves as
President Director of PT Arthakencana Rayatama, PT AKR Niaga Indonesia,
and PT AKR Land Development. He serves as Director of Khalista (Liuzhou)
Chemical Industries Ltd, Guangxi (Guigang) AKR Container Port Co Ltd,
AKR (Guigang) Port Co Ltd, AKR (Guigang) Transshipment Port Co Ltd
and AKR (Guangxi) Coal Trading Co Ltd. He also serves as President
Commissioner in PT Jakarta Tank Terminal, PT Usaha Era Pratama
Nusantara, PT AKR Sea Transport, PT Anugrah Karya Raya, PT Rizki
Tambang Selaras, PT Mineral Tambang Wahana, PT Sarana Tambang
Utama, PT Baruta Abadi, PT Bumi Karunia Pertiwi, PT Berkah Rukun
Bersama and PT Jabal Nor, and as Commissioner of PT Arjuna Utama
Kimia and PT Andahanesa Abadi.

1.	 Haryanto Adikoesoemo
	 Presiden Direktur / President Director

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 65

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Profil Direksi
Board of Directors Profile

Warga Negara Indonesia, 61 tahun. Beliau merupakan lulusan Akademi
Bahasa Asing pada tahun 1970, serta Advance Management Program di
Harvard Business School pada tahun 2005.

Diangkat menjadi anggota Direksi pada tanggal 20 Juli 1987. Saat ini,
beliau juga menjabat sebagai Direktur PT Arthakencana Rayatama, PT AKR
Niaga Indonesia, Guangxi (Guigang) AKR Container Port, AKR (Guigang)
Transshipment Port Co.Ltd., AKR (Guang Xi) Coal Trading Co Ltd, dan
AKR (Guigang) Port Co.Ltd. serta sebagai Direktur Utama PT Andahanesa
Abadi. Menjabat sebagai Komisaris di PT Arjuna Utama Kimia, PT Usaha
Era Pratama Nusantara, PT Berkah Kawasan Manyar Sejahtera, PT Jakarta
Tank Terminal, PT Anugrah Karya Raya, PT Bumi Karunia Pertiwi, PT Rizki
Tambang Selaras, PT Mineral Tambang Wahana, PT Sarana Tambang
Utama, PT Baruta Abadi, PT AKR Sea Transport dan PT Jabal Nor.

Indonesian citizen, 61 years old. He graduated from Foreign Language
Academy in 1970, and completed Advance Management Program in
Harvard Business School in 2005.

Jimmy Tandyo was appointed as Director on July 20, 1987. Currently,
he serves as Director of PT Arthakencana Rayatama, PT AKR Niaga
Indonesia, Guangxi (Guigang) AKR Container Port Co Ltd, AKR (Guigang)
Transshipment Port Co Ltd, AKR (Guangxi) Coal Trading Co Ltd and
AKR (Guigang) Port Co Ltd. He also serves as President Director of PT
Andahanesa Abadi, as Commissioner of PT Arjuna Utama Kimia, PT Usaha
Era Pratama Nusantara, PT Berkah Kawasan Manyar Sejahtera, PT Jakarta
Tank Terminal, PT Anugrah Karya Raya, PT Bumi Karunia Pertiwi, PT Rizki
Tambang Selaras, PT Mineral Tambang Wahana, PT Sarana Tambang
Utama, PT Baruta Abadi, PT AKR Sea Transport and PT Jabal Nor.

2.	 Jimmy Tandyo
	 Direktur / Director

Warga Negara Indonesia, 50 tahun. Meraih gelar Sarjana Ekonomi pada
bidang Akuntansi dari STIE Surabaya tahun 1986.

Diangkat sebagai anggota Direksi pada tanggal 5 April 1994. Sebelumnya
menjabat sebagai Ketua Divisi Keuangan dan Akuntansi di PT AKR
Corporindo Tbk Kantor Cabang Surabaya (1989-1992), Kepala Kantor
Cabang Surabaya PT AKR Corporindo Tbk (1992-1994). Saat ini, beliau
juga menjabat sebagai Presiden Direktur PT Usaha Era Pratama Nusantara,
PT Berkah Kawasan Manyar Sejahtera dan PT AKR Sea Transport serta
Direktur PT Jakarta Tank Terminal, PT Arjuna Utama Kimia, PT Andahanesa
Abadi, PT AKR Niaga Indonesia dan AKR (Guigang)Transshipment Port
Co.Ltd.. Sebagai Komisaris PT Berlian Manyar Sejahtera.

Indonesian citizen, 50 years old. He received his Bachelor of Economics in
Accounting from STIE Surabaya in 1986.

Bambang Soetiono Soedijanto was appointed as Director on April 5,
1994. He previously served as Head of Finance and Accounting in PT AKR
Corporindo Tbk Surabaya branch office (1989-1992), Head of Surabaya
branch office (1992-1994). Currently, he serves as President Director of
PT Usaha Era Pratama Nusantara, PT Berkah Kawasan Manyar Sejahtera
and PT AKR Sea Transport, as well as Director of PT Jakarta Tank Terminal,
PT Arjuna Utama Kimia, PT Andahanesa Abadi, PT AKR Niaga Indonesia
and AKR (Guigang) Transshipment Port Co Ltd and as Commissioner of
PT Berlian Manyar Sejahtera.

3.	B ambang Soetiono Soedijanto
	 Direktur / Director

Warga Negara Indonesia, 48 tahun. Beliau meraih gelar S1 di Yogyakarta
dalam bidang Ekonomi Perusahaan tahun 1987 dan merupakan lulusan
Advanced Management Program Harvard Business School tahun 2006.

Diangkat sebagai Direktur pada tanggal 27 Juni 2006. Sebelumnya
beliau menjabat sebagai Sales Executive PT AKR Corporindo Tbk. cabang
Jakarta (1988-1990), Sales Supervisor PT AKR Corporindo Tbk. Cabang
Semarang (1990-1994), Deputi Commercial Organic Manager PT AKR
Corporindo Tbk. Jakarta (1994-1996), Manajer Komersial Chlor Alkali
PT AKR Corporindo Tbk. Jakarta (1996-1998), Sales Office Manager
Jabodetabek Sumsel PT AKR Corporindo Tbk. Jakarta (1998-2000, Kepala
Divisi Penjualan PT AKR Corporindo Tbk. Jakarta (2000-2003), dan Deputy
Managing Director PT AKR Corporindo Tbk.Jakarta (2003-2006).

Indonesian citizen, 48 years old. He completed his Bachelor degree in
Yogyakarta in Corporate Economics in 1987 then continued his Master in
Advanced Management Program Harvard Business School in 2006.

Arief Budiman Utomo was appointed as Director on June 27, 2006. He
previously served as the Company’s Sales Executive in Jakarta Branch
(1988-1990), Sales Supervisor Semarang Branch (1990-1994), Deputi
Commercial Organic Manager Jakarta (1994-1996), Commercial Manager
of Chlor Alkali (1996-1998), Sales Office Manager Jakarta, Bogor, Depok,
Tangerang, Bekasi and South Sumatera (1998-2000), Head of Sales
Division Jakarta branch (2000-2003), and Deputy Managing Director of
PT AKR Corporindo Tbk Jakarta (2003-2006).

4.	A rief Budiman Utomo
	 Direktur / Director

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk66

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Warga Negara Indonesia, 45 Tahun. Beliau meraih gelar Sarjana Ekonomi
di bidang Akuntansi dari Universitas Krida Wacana Jakarta tahun 1990.

Diangkat sebagai Direktur pada tanggal 27 Juni 2006. Sebelumnya
menjabat sebagai Manajer Akuntansi pada Divisi Kemasan Group
Indofood (1992-1995), Manajer Keuangan dan Akuntansi pada Divisi
Kemasan Group Indofood (1995-1997), Financial Controller PT AKR
Corporindo Tbk (1997- 2006). Saat ini, beliau juga menjabat sebagai
Direktur Utama PT Anugrah Karya Raya, PT Bumi Karunia Pertiwi, PT
Rizki Tambang Selaras, PT Sarana Tambang Utama, PT Baruta Abadi dan
PT Mineral Tambang Wahana serta Direktur di PT Arjuna Utama Kimia,
PT AKR Niaga Indonesia, PT Andahanesa Abadi, PT Usaha Era Pratama
Nusantara, PT Berkah Kawasan Manyar Sejahtera, PT Berlian Manyar
Sejahtera, PT Adieka Raya Persada, PT AKR Sea Transport, AKR (Guigang)
Transshipment Port Co.Ltd., dan Guangxi (Guigang) AKR Container Port
Co.Ltd.

Warga Negara India, 48 tahun. Beliau meraih gelar Chartered Accountancy
of Indian Institute of Chartered Accountants, New Delhi serta gelar
Bachelor of Commerce dari MES College, Malleswaram, Bangalore.

Diangkat menjadi Direktur pada tanggal 18 Mei 2009. Sebelumnya beliau
menjabat sebagai Asisten Manajer Keuangan TVS Electronics Limited,
Bangalore (1987-1991), Manager Finance Birla 3M Limited, Bangalore
(1991-1995), Manajer Komersial PT Perkasa Heavyndo Engineering
dan PT Texmaco Perkasa Engineering (1995-2001), General Manager
Corporate Finance (Engineering) – Texmaco, Indonesia (2001-2004),
Head – Corporate Finance & Investor Relations PT AKR Corporindo Tbk.
(2004-2007), Corporate Secretary dan Head Investor Relations PT AKR
Corporindo Tbk (2007-2009).

Warga Negara Indonesia, 48 Tahun. Beliau meraih gelar Sarjana dari
California State University of Bakersfield, USA tahun 1988.

Diangkat sebagai Direktur People Development pada tanggal 15 Mei 2012.
Bergabung dengan Perseroan sejak tahun 1993 dan sebelum menjabat
direktur, menjabat sebagai Head of People Development. Saat ini beliau
juga menjabat sebagai Komisaris PT Usaha Era Pratama Nusantara, PT
Anugrah Karya Raya dan PT Bumi Karunia Pertiwi serta Direktur PT Baruta
Abadi, PT Mineral Tambang Wahana, PT Rizki Tambang Selaras, PT Sarana
Tambang Utama.

Indonesian citizen, 45 years old. He received his Bachelor of Economics in
Accounting from Krida Wacana University Jakarta in 1990.

Mery Sofi was appointed as Director on June 27, 2006. She previously
serves as Accounting Manager of Packaging Division at Indofood Group
(1992-1995), Finance and Accounting Manager of Packaging Division at
Indofood Group (1995-1997), Financial Controller of PT AKR Corporindo
Tbk (1997-2006). She currently serves as President Director of PT Anugrah
Karya Raya, PT Bumi Karunia Pertiwi, PT Rizki Tambang Selaras, PT Sarana
Tambang Utama, PT Baruta Abadi and PT Mineral Tambang Wahana,
and as Director at PT Arjuna Utama Kimia, PT AKR Niaga Indonesia, PT
Andahanesa Abadi, PT Usaha Era Pratama Nusantara, PT Berkah Kawasan
Manyar Sejahtera, PT Berlian Manyar Sejahtera, PT Adieka Raya Persada,
PT AKR Sea Transport, AKR (Guigang) Transshipment Port Co Ltd and
Guangxi (Guigang) AKR Container Port Co Ltd.

Indian citizen, 48 years old. He received appreciation of Chartered
Accountancy of Indian Institute of Chartered Accountants, New Delhi
and a degree of Bachelor of Commerce from MES College, Malleswaram,
Bangalore.

He was appointed as Director on May 18, 2009. He previously served
as Assistant Finance Manager at TVS Electronics Limited, Bangalore
(1987-1991), Finance Manager at Birla 3M Limited, Bangalore (1991-
1995), Commercial Manager at PT Perkasa Heavyndo Engineering and
PT Texmaco Perkasa Engineering (1995-2001), General Manager of
Corporate Finance (Engineering) – Texmaco, Indonesia (2001-2004),
Head – Corporate Finance & Investor Relations of PT AKR Corporindo Tbk
(2004-2007), Corporate Secretary and Head of Investor Relations at PT
AKR Corporindo Tbk (2007-2009).

Indonesian citizen, 48 years old. He received Bachelor Degree from
California State University of Bakersfield, USA in 1988.

She was appointed as Director on May 15, 2012. She joined the Company
in 1993 and previously served as Head of People Development. Currently
she also serves as Commissioner of PT Usaha Era Pratama Nusantara,
PT Anugrah Karya Raya and PT Bumi Karunia Pertiwi. She also serves
as Director of PT Baruta Abadi, PT Mineral Tambang Wahana, PT Rizki
Tambang Selaras and PT Sarana Tambang Utama.

5.	 Mery Sofi
	 Direktur / Director

6.	 Suresh Vembu
	 Direktur / Director

7.	N ery Polim
	 Direktur / Director

Profil Direksi
Board of Directors Profile

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 67

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Sumber Daya Manusia
Human Resources

Perseroan menyadari bahwa tingkat pertumbuhan kinerja

Perseroan bergantung pada pengelolaan sumber daya

manusia yang optimal dan profesional yang dapat membawa

Perseroan menuju kesuksesan. Karyawan merupakan

kekuatan, kunci sukses, serta aset utama Perseroan yang

harus dijaga. Tanpa karyawan yang handal, berbagai strategi

dan program tidak dapat dilakukan dengan baik. Manajemen

Perseroan secara khusus berupaya untuk mencari dan

menempatkan Sumber Daya Manusia (SDM) terbaik sesuai

dengan keahliannya dan memberikan kepastian jenjang karir

bersama Perseroan.

Oleh karena itu, bagi Perseroan, mengembangkan

sumber daya manusia yang ada merupakan tantangan

The Company fully comprehends that the growth level of the

Company’s performance is dependent on the optimum and

professional human resources management which can render

the Company successful. Human resources represent the

Company’s strength, key point of success and core assets that

should be well-maintained. Various strategies and programs

could not be well-undertaken unless the employees deliver

well performance. The Company’s management notably

endeavors to seek and assign the best human resources to the

occupation that is in accordance with their areas of expertise,

in addition to ensure their career path in the Company.

Henceforth, one of the Company’s main challenges in 2012

lie on the development of its human resources. The Company

Perseroan menyadari bahwa tingkat pertumbuhan kinerja Perseroan
bergantung pada pengelolaan sumber daya manusia yang optimal dan
profesional yang dapat membawa Perseroan menuju kesuksesan

The Company fully comprehends that the growth level of the Company’s volume

and sales value is dependent on the optimum and professional human resources

management which can render the company successful

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk68

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

utama di tahun 2012. Peningkatan kompetensi karyawan

senantiasa dilakukan oleh Perseroan melalui pelatihan dan

pengembangan SDM guna menciptakan SDM yang mampu

menjalankan program dan prosedur operasi Perseroan

dengan baik.

Komposisi SDM
Pada akhir Desember 2012, Perseroan beserta entitas anak

Perseroan mempekerjakan 1.855 karyawan.

Sumber Daya Manusia
Human Resources

continues to improve the employees’ competency through

trainings and development programs for all employees so as

to create personnel whose work performance conforms well

to the Company’s operational procedure.

Composition of Human Resources
As of the end of December 2012, the Company and its

subsidiaries employed 1.855 employees.

Posisi

Level of Position

31 Desember

2012 2011

TOTAL % TOTAL %

Direktur / Director 25 1% 21 1%

Advisor / Advisor 6 0% 6 0%

General Manajer /

General Manager
 8 0% 6 0%

Senior Manajer /

Senior Manager
 16 1% 21 1%

Manajer / Manager 84 5% 70 4%

Assisten Manajer /

Assistant Manager
 109 6% 98 6%

Staff / Staff 854 46% 777 46%

Operator / Operator 753 41% 711 42%

Jumlah / Total 1.855 100% 1.710 100%

Jenis Kelamin

Gender

31 Desember

2012 2011

TOTAL % TOTAL %

Laki-Laki / Man 1.445 78% 1,344 79%

Perempuan / Woman 410 22% 366 21%

Jumlah / Total 1.855 100% 1.710 100%

Tabel Komposisi Karyawan berdasarkan Jabatan
Table of Employee Composition based on Position

Tabel Komposisi Karyawan berdasarkan Jenis Kelamin
Table of Employee Composition based on Gender

Pendidikan

Education

31 Desember

2012 2011

TOTAL % TOTAL %

S3 / PHD - 0% 1 0%

S2 / Master Degree 38 2% 46 3%

S1 / Bachelor Degree 678 37% 545 32%

Diploma / Diploma 336 18% 363 21%

SMA / Senior High School 467 25% 425 25%

SMP / Junior High School 276 15% 284 17%

SD / Primary School 60 3% 46 3%

Jumlah / Total 1.855 100% 1.710 100%

Usia

Age

31 Desember

2012 2011

TOTAL % TOTAL %

> 55 53 3% 46 3%

47 – 55 224 12% 231 14%

40 – 46 404 22% 371 22%

33 – 39 402 22% 386 23%

26 – 32 579 31% 505 30%

< 25 193 10% 171 10%

Jumlah / Total 1.855 100% 1.710 100%

Tabel Komposisi Karyawan berdasarkan Pendidikan
Table of Employee Composition based on Education

Tabel Komposisi Karyawan berdasarkan Usia
Table of Employee Composition based on Age

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 69

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Sumber Daya Manusia
Human Resources

Pengembangan SDM
Peningkatan kemampuan dan ketrampilan SDM merupakan

program yang senantiasa dilakukan Perseroan secara

berkesinambungan. Perseroan menanamkan kepada para

karyawannya budaya integritas, komitmen, kerjasama tim,

saling mempercayai dan menghormati, menciptakan nilai

tambah melalui inovasi dan kinerja yang sempurna, dan

semangat untuk terus belajar. Secara historis, karyawan

yang telah mendedikasikan waktunya untuk Perseroan

mendapatkan peluang yang besar untuk diberikan tanggung

jawab lebih sesuai dengan keahilan yang dimiliki.

Perseroan memfasilitasi beberapa program-program

pelatihan kepada karyawan yang memiliki keinginan untuk

mengembangkan keahlian yang dimiliki. Pelatihan yang

diberikan kepada karyawan selalu diperbarui seiring dengan

perubahan teknologi dan standar operasi Perseroan.

Peningkatan Keterampilan Teknis
Pada 2012, Perusahaan memberikan pelatihan teknis yang

diselenggarakan meliputi materi-materi sebagai berikut:

No. Program Pelatihan Training Program

1 Training Operation & Safety For Tank Terminal Operation & Safety For Tank Terminal Training

2 Training Loading Master 1 Loading Master 1 Training

3 Training Loading Master 2 Loading Master 2 Training

4 Training Salesmanship & Product Salesmanship & Product Training

5 Training Accident Investigation & Reporting Accident Investigation & Reporting Training

6 Training Basic First Aid Basic First Aid Training

7 Training Risk Assesment & Management Risk Assesment & Management Training

8 Training Permit to Work Permit to Work Training

9 Training Road Safety Transport Road Safety Transport Training

10 Training Confined Space Safety Confined Space Safety Training

11 Training Lock Out Tag Out Lock Out Tag Out Training

12 Training of Trainer For Transport Trainer For Transport Training

13 Training Tire Management System Tire Management System Training

14 Pelatihan Kebakaran Kelas C Training of Fire Class C

15 Training Flow Meter Avery Hardoll Flow Meter Avery Hardoll Training

16 Training PSAK Update PSAK Update Training

17 Training Behaviour Based Interview Technique For Auditor Behaviour Based Interview Technique For Auditor Training

18 Training Persiapan CFA CFA Preparation Training

People Development
The upgrading of human resources’ skills program is

continuously conducted by the Company. The Company

endeavors to instill the integrity culture, commitment,

teamwork drive, mutual trust and respect, enthusiasm to

create values through innovation and excellent performance,

and continuous learning to all of its employees. Historically,

employees with years of services are offered bigger

opportunities to embrace greater responsibility based on

individuals’ competency.

The Company has facilitated its workforce with training

programs which are designed to improve their skills. Trainings

held would always be refined to conform to the development

of technology and the Company’s operational standards.

The Improvement of Technical Skills
In 2012, the Company provides technical-related trainings

which cover certain materials such as:

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk70

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

No. Program Pelatihan Training Program

19 Good Internal Control, Fraud Detection, Investigation Good Internal Control, Fraud Detection, Investigation

20 Training CISA CISA Training

21 Diklat Ahli Kepabeanan | Training Expert Customs Education And Training Of Proficient Customs

22 Export Import & International Trade Export Import & International Trade

23 Contractor Safety Management System Training Contractor Safety Management System Training

24 CSO - ISPS Code CSO - ISPS Code

25 PLC Advanced Training PLC Advanced Training

26 Defensive Driving Course Defensive Driving Course

27 Penyajian & Pengungkapan Laporan Keuangan Sesuai Standar
Akuntansi Keuangan yang Berlaku Dan Penyusunan LK
Berdasarkan SAK ETAP

The Financial Report Disclosure & Presentation In Accordance
With Applicable Financial Accounting Standards And The
Development Of Financial Report Under The Accounting
Standard For Private Entities

28 PFSO PFSO

29 Pelatihan K3 Umum | Training of General K3 General “K3” Training

30 Certified Disc Analyst Training Certified Disc Analyst Training

31 ISM Code ISM Code

32 Hazops Hazops

33 Nebosh International General Certification Training Nebosh International General Certification Training

34 Nebosh International Certificate In Oil and Gas Operational
Safety

Nebosh International Certificate In Oil And Gas Operational
Safety

35 The CFO Innovation Asia Forum The CFO Innovation Asia Forum

36 Legal Risk Management & Legal Audit, Contract Drafting &
Negotiation Skill

Legal Risk Management & Legal Audit, Contract Drafting &
Negotiation Skill

37 IIMDG Code IIMDG Code

38 Pertamina Marine Guard Pertamina Marine Guard

39 General Affair & Industrial Relation Development Program General Affair & Industrial Relation Development Program

40 3 In 1 Information Assurance Profesional 3 In 1 Information Assurance Profesional

41 IMDG Code IMDG Code

42 Pelatihan dan Sertifikasi K3 Supervisi Perancah Pelatihan dan Sertifikasi K3 Supervisi Perancah

43 Strategic Spill Response Management Strategic Spill Response Management

44 Yearly renew training of accountants Yearly renew training of accountants

45 Financial laws and regulations training Training of Financial laws and regulations

46 Sales internal procedures operation Sales internal procedures operation

47 Purchasing skill & negoitation strategy Purchasing skill & negoitation strategy

48 Filling SOP training Training of Filling SOP

49 Water transportation operation Water transportation operation

50 Railway transportation operation Railway transportation operation

51 Departmental safety training Departmental safety training

52 Reviewing training for revised system SOP of Safety and
Sanitation

Reviewing training for revised system SOP of Safety and
Sanitation

53 HR& GA internal functional procedures operation HR& GA internal functional procedures operation

Sumber Daya Manusia
Human Resources

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 71

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

No. Program Pelatihan Training Program

54 Safety driving skills and SOP Training Safety driving skills and SOP Training

55 Security Guard Skills Improvement Training and SOP Training Security Guard Skills Improvement Training and SOP Training

56 Canteen SOP Training Training of Canteen SOP

57 Chemical Safety Training Training of Chemical Safety

58 Process Indicators Training Training of Process Indicators

59 Functional procedures training for position adjusted employees Functional procedures training for position adjusted employees

60 Chemical Safety Training Training of Chemical Safety

61 Safety training for electrical operation Safety training for electrical operation

62 Safety training for machinery operation Safety training for machinery operation

63 Safety training on co.emmergency rescue for all employees Safety training on co.emmergency rescue for all employees

64 Operation Coordinator For Tank Terminal Operation Coordinator For Tank Terminal

65 Fitness to Work Fitness to Work

66 SMK – OHSAS 18001:2007 SMK – OHSAS 18001:2007

67 Behavior Based Safety Behavior Based Safety

68 Advanced Ship-to-ship Operations Masterclass Advanced Ship-to-ship Operations Masterclass

69 How to Design your training program How to Design your training program

Peningkatan Kemampuan Manajemen

Pelatihan untuk meningkatkan kemampuan manajerial

yang diselenggarakan pada 2012 mencakup materi sebagai

berikut:

No. Program Pelatihan Training Program

1. Orientasi Untuk Karyawan Baru dan Penyegaran untuk Karyawan Orientation For New Employee And Re-Freshment For Employee

2. Pelatihan Keahlian Negosiasi Training Negotiation Skill

3. Team Building yang Dinamis Dynamic Team Building

4. Modul Manajemen Bisnis Strategis dari Prasetya Mulya Strategic Business Management Module Prasetiya Mulya

5. EQ Workshop – Emosi untuk Kesuksesan EQ Workshop – Emotion For Success

6. Pelatihan kualifikasi keselematan produksi bahan kimia
berbahaya.

Dangerous chemical safety production Qualification training for
managers

7. Pelatihan dan Penutupan Coaching & Concealing

8. Analisis Laporan Keuangan Financial Report Analysis

Program Pelatihan Eksternal

Pada 2012 perseroan dan anak perusahaan juga

menyertakan karyawan dalam berbagai pelatihan seminar

yang diselenggarakan oleh pihak-pihak atau lembaga di luar

Perseroan. Program tersebut dipilih berdasarkan kebutuhan

pengembangan karyawan Perseroan, di antaranya sebagai

berikut:

The improvement of Management Skills

Training in order to increase managerial skills conducted in

2012 covered the material as follows:

External Training Program

In 2012, Company and the subsidiaries had also inserted the

employees in multiple seminar trainings which was held by

the institutions outside the Company. The programs were

chosen by based by the Company's employees development,

such as:

Sumber Daya Manusia
Human Resources

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk72

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

No. Program Pelatihan Training Program

1 CFA Preparation Training Training Persiapan CFA

2 Good Internal Control, Fraud Detection, Investigation Good Internal Control, Fraud Detection, Investigation

3 CISA Training Training CISA

4 Training of Customized Skills Diklat Ahli Kepabeanan

5 Export Import & International Trade Export Import & International Trade

6 Contractor Safety Management System Training Contractor Safety Management System Training

7 Training For Trainer Training For Trainer

8 CSO – ISPS Code CSO – ISPS Code

9 PLC Advanced Training PLC Advanced Training

10 Defensive Driving Course Defensive Driving Course

11 PFSO PFSO

12 Certified Disc Analyst Training Certified Disc Analyst Training

13 ISM Code ISM Code

14 Vertical Leap Vertical Leap

15 The CFO Innovation Asia Forum The CFO Innovation Asia Forum

16
Legal Risk Management & Legal Audit, Contract Drafting &
Negotiation Skill

Legal Risk Management & Legal Audit, Contract Drafting &
Negotiation Skill

17 Expert of General K3 Ahli K3 Umum

18 Penjaga Pantai Pertamina Pertamina Marine Guard

19
Program Urusan Umum dan Pengembangan Hubungan
Industri

General Affair & Industrial Relation Development Program

20 Informasi jaminan Profesional 3 in 1 3 In 1 Information Assurance Profesional

21 Manajemen Tanggap Pertumpahan Strategis Strategic Spill Response Management

22 Pelatihan Pemuatan Utama1 Training Loading Master 1

23 Pelatihan Pemuatan Utama 2 Training Loading Master 2

24 Pelatihan Investigasi dan Pelaporan Kecelakaan Training Accident Investigation & Reporting

25 Pelatihan Dasar Pertolongan Pertama Training Basic First Aid

26 Pelatihan Manajemen dan Penanganan Risiko Training Risk Assesment & Management

27 Pelatihan perizinan untuk bekerja Training Permit To Work

28 Pelatihan Keahlian Negosiasi Training Negotiation Skill

29 Pelatihan Keselamatan Ruang Tertutup Training Confined Space Safety

30 Pelatihan Terkunci dan Melepaskan Diri Training Lock Out Tag Out

31 Training of C level Fire Pelatihan Kebakaran Kelas C

32 Training Flow Meter Avery Hardoll Training Flow Meter Avery Hardoll

33 Pelatihan Pembaruan PSAK Training PSAK Update

34 Pelatihan Teknik Interview Berdasarkan Perilaku untuk Auditor Training Behaviour Based Interview Technique For Auditor

35 Team Building yang Dinamis Dynamic Team Building

36 Pelatihan Pengendalian Kebakaran untuk Karyawan Employee fire control training

37 Pelatihan peraturan dan hukum tenaga kerja Labor laws and regulations training

38 Pelatihan Pembaruan untuk sertifikasi (boiler)”
Renewing training for “Special operations operator certification
(boiler)”

39
Training untuk ”Special equipment operators certificate (Water
treatment-I)”

Training for”Special equipment operators certificate (Water
treatment-I)”

Sumber Daya Manusia
Human Resources

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 73

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

40
Renewing training for “Special equipment operator
certification (fixed pressure vessel)”

Renewing training for “Special equipment operator
certification (fixed pressure vessel)”

41
Renewing training for “Special operating permit to operate
(low-voltage electrical repair)”

Renewing training for “Special operating permit to operate
(low-voltage electrical repair)”

42
Renewing training for “Special operating permit to operate
(Forklift truck operation)

Renewing training for “Special operating permit to operate
(Forklift truck operation)

43 Renewing training for Health Certification Renewing training for Health Certification

44 Memahami Peraturan Ketenagakerjaan Memahami Peraturan Ketenagakerjaan

45 Legal Due Diligence & Akuisisi Pertambangan Legal Due Diligence & Akuisisi Pertambangan

46 Teknik dan Metode Penyusunan SOP yang efektif Teknik dan Metode Penyusunan SOP yang efektif

47 Kualitas Batubara, Coal Handling dan Coal Preparation Kualitas Batubara, Coal Handling dan Coal Preparation

48 Tailor Pro Tailor Pro

49 Drafting, Negotiating, and Managing Commercial Contracts Drafting, Negotiating, and Managing Commercial Contracts

50 Professional Government Relations Officer Professional Government Relations Officer

51 Seminar Nasional Kepabeanan Seminar Nasional Kepabeanan

52 Investigations, Interviewing Techniques & Report Writing Investigations, Interviewing Techniques & Report Writing

53 Forensic & Investigative Auditing Forensic & Investigative Auditing

54
Mewujudkan Budaya Anti-Fraud Melalui Perbaikan Tata
Kelola, Pengelolaan Resiko, dan Kepatuhan yang Memadai

Mewujudkan Budaya Anti-Fraud Melalui Perbaikan Tata Kelola,
Pengelolaan Resiko, dan Kepatuhan yang Memadai

55 Pendidikan dan Pelatihan Ahli Kepabeanan Pendidikan dan Pelatihan Ahli Kepabeanan

56
Implementing and Maintaining Microsoft SQL Server 2008
Analysis

Implementing and Maintaining Microsoft SQL Server 2008
Analysis

57 Competency Based Recruitment & Selection Competency Based Recruitment & Selection

58
Penyusunan Laporan Keuangan Berbasis IFRS, PSAK dan
Perpajakan

Penyusunan Laporan Keuangan Berbasis IFRS, PSAK dan
Perpajakan

59
Storage Tanks Seminar, Design and Maintenance Strategies
for Above Ground ATM Tanks

Storage Tanks Seminar, Design and Maintenance Strategies for
Above Ground ATM Tanks

Penghargaan terhadap Karyawan
Perseroan senantiasa memenuhi ketentuan dan peraturan

pemerintah atas regulasi yang berhubungan dengan

penggajian serta benefit yang diterima oleh karyawan.

Jika karyawan yang bersangkutan memenuhi berbagai

persyaratan yang ditetapkan, karyawan tersebut akan

memperoleh promosi dan kenaikan gaji.

Guna memotivasi karyawan berkinerja tinggi, sekaligus

menyelaraskan tujuan karyawan terhadap Perseroan, maka

Perseroan mengadakan program Management Stock Option

Plan (MSOP). Program MSOP dimaksudkan sebagai upaya

Perseroan mempertahankan karyawan-karyawan terbaik

dan meningkatkan rasa memiliki terhadap Perseroan.

Program MSOP ditujukan kepada mereka yang mempunyai

kewenangan serta keahlian yang berdampak langsung pada

peningkatan kinerja Perseroan.

Employee Appreciation
The Company consistently complies with government’s

regulations concerning standards for determining salary

and benefit received by employees. Should the employees’

qualification meet the applicable requirement of promotion,

the employees would then be promoted and obtain salary

increase.

In order to encourage employees to deliver high performance

which is aligned with the Company’s objective, the Company

would undertake Management Stock Option Plan (MSOP).

The implementation of MSOP is aimed at retaining the high

qualified employees’ interest in developing their career in

the Company, as well as at creating their sense of belonging

towards the Company. The MSOP program is targeted to

employees whose authorities and competency have direct

impact on the Company’s performance improvement.

Sumber Daya Manusia
Human Resources

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk74

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Perseroan juga secara berkala mengadakan kegiatan-

kegiatan untuk meningkatkan motivasi dan mempererat

rasa kebersamaan antar karyawan seperti mengadakan team

building, pertandingan olahraga, dan lain sebagainya.

Kesejahteraan Karyawan
Perseroan selalu berusaha memenuhi ketentuan-ketentuan

pemerintah yang berhubungan dengan kesejahteraan

karyawan berupa penyesuaian besarnya gaji yang sejalan

dengan laju inflasi serta memenuhi standar Upah Minimum

Regional (UMR) bagi karyawannya sesuai dengan ketentuan

Departemen Tenaga Kerja. Selain itu, Perseroan juga

menyediakan berbagai tunjangan seperti:

•	 Tunjangan kesehatan, diberikan berdasarkan level dan

lama bekerja dari masing-masing karyawan;

•	 Tunjangan pensiun, diberikan kepada karyawan yang

telah bekerja selama 15 tahun atau lebih dan telah

mencapai usia pensiun (55 tahun);

•	 Program kepemilikan kendaraan, berdasarkan kebijakan

masing-masing divisi dan tergantung lamanya bekerja

•	 Tunjangan rumah, diberikan bagi karyawan yang

ditempatkan di luar kota serta pekerja asing;

•	 Tunjangan uang makan dan uang transport, diberikan

hingga level supervisor;

•	 Tunjangan alat komunikasi dan kartu kredit, untuk divisi

tertentu;

•	 Tunjangan cuti selama 12 hari kerja (akan meningkat

sejalan dengan lamanya bekerja, dengan maksimum

sebesar 20 hari kerja);

•	 Tunjangan cuti selama 3 bulan untuk karyawati yang

melahirkan;

•	 Tunjangan cuti untuk kejadian khusus seperti kematian,

sunatan, pembaptisan, wisuda, kelahiran dan lain

sebagainya untuk karyawan.

Guna mengantisipasi kejadian tak terduga yang dialami

karyawan, Perseroan mengikutsertakan karyawan dalam

program asuransi untuk menutup tanggungan kecelakaan

yang terjadi pada karyawan pada jam kerja. Selain itu,

Perseroan yang telah beroperasi juga telah mengikutsertakan

seluruh karyawannya dalam program Jaminan Sosial Tenaga

Kerja (Jamsostek).

The Company periodically conducts activities to boost the

employees’ motivation and to strengthen the employees’

bond by team building program, sports activities, etc.

Employee Benefits
The Company always attempts to comply with government’s

regulations regarding employee benefits by adjusting employee

salaries with current inflation and Regional Minimum Wage

rates as stipulated in regulations of Department of Labor.

Furthermore, the Company also provides various benefits,

such as:

•	 health benefits, corresponding with employee level and

employment period

•	 retirement benefits, for employees who have worked for

15 years or more and have reached a retirement age (55

years)

•	 vehicle ownership program, depending on each division’s

policy and corresponding with employment period

•	 home allowance, for employees who are assigned in

countryside and for foreign workers

•	 meal and transport allowance, given to employees whose

level is supervisor level and below

•	 communication tools and the credit card benefits, for

some particular divisions

•	 leave benefits for 12 days (corresponding to employment

period, with the maximum up to 20 days)

•	 maternity leave benefits for three months

•	 leave benefits for special events, such as death,

circumcision, christening, graduation, child birth and

other special events.

In order to face unpredictable accidents, the Company

provides accident insurance on working place. In addition,

the Company also encourages its employees in joining Labor

Social Security Program (Jamsostek).

Sumber Daya Manusia
Human Resources

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 75

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Teknologi Informasi
Information Technology

Di tahun 2012, Perseroan telah menerapkan sistem TI yang dapat
memantau pengeluaran BBM secara otomatis bagi kendaraan yang
mengisi di SPBU langsung tercatat pelat nomornya dalam sistem TI.
Melalui sistem TI ini, dapat menekan jumah kendaraan yang mengisi
berulang kali yang melebihi kuota dan kategori "pencurian" BBM.

In 2012, the Company has implemented IT system to automatically monitor the

distribution of fuel through a machine that can record historical purchase of vehicles,

including its license plates. Through IT system, smuggling on petroleum will be

minimized as vehicles dispensing petroleum with exceeding quota will be detected.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk76

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Implementation of Information
Technology
IT has sophisticatedly developed in recent decade and shall

be leveraged by the Company. The implementation of IT

in business is essential for its management to achieve the

Company’s target.

The modern technology implemented in business will

mitigate operational error. This is largely supported by the

computerized-based technology where the machine installed

with developed program is ready to use by the operator;

easing the operator to control the output of the machine.

Thus, the implementation of IT will impact on the quick and

accurate performance, as well as organized and centralized

control in costs and number of goods.

The Company sees information technology as a means to

deliver significant competitive and business advantage in

effective and efficient manner for the Company’s business

sustainability. The Company also requires the implementation

of the high quality computerized system that can meet the

Company’s need in operations, finance, and governance so

as to be the leader in winning the fierce business competition.

In 2012, the Company has implemented IT system to

automatically monitor the distribution of fuel through a

machine that can record historical purchase of vehicles,

including its license plates. Through IT system, smuggling on

petroleum will be minimized as vehicles dispensing petroleum

with exceeding quota will be detected.

This system is recognized by many parties for its benefit and

positive contribution. The Government also appreciate the

Company’s success in distributing petroleum due to its IT

implementation.

Penerapan Teknologi Informasi

Dalam beberapa dekade terakhir, Teknologi Informasi (TI)

mengalami perkembangan yang luar biasa. Perkembangan

tersebut wajib dimanfaatkan oleh perusahaan, penerapan

sistem TI dalam ruang lingkup bisnis sangat bermanfaat

dalam mengatur dan mengelola kegiatan usaha perusahaan

sejalan, dengan tujuan yang telah diterapkan.

Semakin modern teknologi yang diimplementasikan dalam

bisnis, maka semakin kecil pula tingkat kesalahan yang

mungkin terjadi. terlebih bila teknologi yang digunakan

adalah teknologi yang berbasis pada komputerisasi dimana

kinerja dari mesin yang digunakan telah diprogram dengan

baik sehingga pekerja hanya bertugas mengoperasikan mesin

dan mengontrol hasil output dari mesin tersebut. Dengan

demikian, penerapan TI berdampak pada kinerja yang akurat

dan cepat, kontrol terhadap biaya, jumlah barang, menjadi

lebih terorganisir dan tersentralisasi.

Bagi Perseroan sendiri, teknologi informasi merupakan sarana

yang digunakan untuk menghasilkan keuntungan bisnis yang

kompetitif secara efektif dan efisien sehingga mendorong

keberlanjutan usaha Perseroan. Penyediaan layanan sistem

komputerisasi yang handal dan selaras dengan kebutuhan

operasional, keuangan, dan tata kelola perusahaan mutlak

diperlukan bagi perusahaan. Penerapan teknologi informasi

diperlukan dalam bisnis Perseroan guna memenangkan

persaingan yang semakin kompetitif dalam bisnis Perseroan.

Di tahun 2012, Perseroan telah menerapkan sistem TI yang

dapat memantau pengeluaran BBM secara otomatis bagi

kendaraan yang mengisi di SPBU langsung tercatat pelat

nomornya dalam sistem TI. Melalui sistem TI ini, dapat

menekan jumah kendaraan yang mengisi berulang kali yang

melebihi kuota dan kategori "pencurian" BBM.

Sistem ini telah mendapat pengakuan dari banyak kalangan

terkait manfaat dan kontribusi yang diberikan, termasuk

pemerintah yang mengakui kesuksesan penerapan sistem

distribusi minyak Perseroan.

Teknologi Informasi
Information Technology

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 77

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Teknologi Informasi
Information Technology

Solusi Inovatif Teknologi Informasi / Innovative IT Solutions

Kontrol Distribusi yang Efektif / Enables Effective Controls on Distribution

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk

Akses data dan laporan harian
secara online /

On line Access / data retrieval and
report of daily sales

BPH Migas

Departemen Keuangan
Finance Ministry

BPH Migas dan Depkeu dapat langsung mengakses struk
pembelian BBM di SPBU Perseroan melalui TI Perseroan
sehingga tidak ada penyelundupan BBM karena
terkontrol langsung.
BPH Migas and Finance Ministry can directly access the
receipts of petroleum purchase at the Company's SPBU
through the Company's IT to have direct control so
that the misconduct of subsidized petroleum could be
minimized.

Outlet

SPBKB/SPBN

Transmisi data transaksi
secara real time dengan SMS /

Transmission of Transaction
data Real time using SMS

Solusi IT Perseroan diakui oleh badan regulator dan memberikan nilai tambah bagi
konsumen

IT solutions recognised by Regulatory authorities and value to customers

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk78

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Innovative IT Solution
In line with the upturn in business, high performance in

productivity and speed in time is virtually necessary. Therefore,

the Company implements computerized system to monitor

the use of subsidized petroleum.

The Company leverages IT to monitor the distribution of

subsidized petroleum in which every transaction performed

can directly be monitored from Head Office and BPH Migas,

as the system connects to those two offices.

This IT system will store the database of each vehicle historical

purchase of petroleum, including its license plate, time, and

volume of purchasing. When the petroleum purchase limit for

a given time period of a vehicle runs out, the dispenser will

not dispense any petroleum for that particular vehicle. This IT

implementation is beneficial to effectively monitor the proper

distribution of subsidized petroleum and help mitigating the

theft and smuggling on it.

Teknologi Informasi
Information Technology

Solusi Teknologi Informasi Inovatif
Dengan meningkatnya kegiatan bisnis, Perseroan

membutuhkan kualitas serta kecepatan yang efisien dalam

aspek waktu, kinerja, dan produktivitas. Oleh karena itu,

Perseroan menerapkan sistem terkomputerisasi yang dapat

mengendalikan penggunaan bahan bakar minyak (BBM)

bersubsidi.

Perseroan mengontrol penyaluran BBM bersubsidi yang

terkoneksi dan terintegrasi langsung dengan kantor Badan

Pengatur Hilir Minyak dan Gas Bumi (BPH Migas) dengan

memanfaatkan teknologi informasi (TI) sehingga setiap

transaksi terpantau oleh Kantor Pusat dan BPH Migas.

Sistem Teknologi IT ini akan mencatat seluruh kendaraan

yang membeli BBM subsidi di SPBU termasuk pelat nomor

kendaraan, waktu dan jumlah liternya. Kendaraan yang

mengisi BBM dalam jumlah yang tidak wajar, sistem ini secara

otomatis tidak akan mengeluarkan BBM. Penerapan sistem ini

mampu menekan jumlah kendaraan yang mengisi berulang

kali dan masuk dalam kategori ‘pencurian’ BBM. Sistem ini

dapat mengendalikan BBM bersubsidi secara efektif dan

mencegah penyelewengan BBM berserubsidi dari negara.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 79

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Research and Development Center
The establishment of R&D Center is aimed to effectively

leverage technology for the Company’s business sustainability.

The center will identify appropriate new technologies

for adoption by the business, furthermore simplify and

componentize the Company’s technology offerings so as

to be deployed rapidly and quickly adopted, and thus,

delivering added value to the business. An example is our

Fuel Transaction Capture system that can be deployed and be

operational in a matter of hours. This was achieved through

componentizing the required functionality and reducing the

complexity of the underlying applications and firmware.

We continue to leverage our use of our Business Process

Management (BPM) and Content Management applications

to automate AKR’s organizational as well as external customer

facing processes to improve our process execution cost,

our execution speed, and execution quality. This year saw

the opening up of access to our systems so that regulators

could download the required reports themselves and we

started sending transaction directly to customers to help

them improve their internal processes by direct importing

Teknologi Informasi
Information Technology

Pusat Penelitian dan Pengembangan
Perseroan telah memprakarsai pendirian pusat R&D

untuk secara proaktif memberdayakan teknologi demi

peningkatan dan keberlanjutan bisnis. Pusat R&D ini berguna

untuk mengidentifikasi teknologi baru yang tepat untuk

diadopsi dalam bisnis, serta bagaimana teknologi tersebut

disederhanakan dan dipilah-pilah komponennya sehingga

teknologi tersebut dapat dengan cepat diadopsi, dan pada

akhirnya diharapkan dapat memberikan nilai pada bisnis.

Sebagai contoh adalah sistem Fuel Transaction Capture yang

dapat digunakan dan dioperasikan dalam beberapa jam saja.

Hal ini didapatkan secara khusus dengan memanfaatkan

fungsi yang dibutuhkan saja serta dengan mengurangi

kompleksitas pokok-pokok aplikasi dan firmware yang ada

dalam sistem tersebut.

Untuk meningkatkan biaya proses pengoperasian serta

kecepatan dan kualitas pelaksanaan, maka Perseroan

menggunakan Proses Manajemen Bisnis dan aplikasi Isi

Manajemen untuk membuat struktur AKR dan external

customer facing processes yang beroperasi secara otomatis.

Tahun ini, akses menuju sistem Perseroan sudah terbuka

untuk umum sehingga regulators dapat mengunduh

sendiri laporan yang dibutuhkan. Perseroan juga mulai

mengirim transaksi secara langsung kepada pelanggan

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk80

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

untuk membantu mengoptimalkan proses internal mereka

dengan cara mengimpor langsung segala transaksi ke sistem

pelanggan sehingga pengoperasian menjadi lebih efisien.

AKR terus meningkatkan keterbukaan di dalam segala

aspek bisnisnya, hal ini terlihat dengan pemanfaatan aplikasi

AKRVision yaitu aplikasi yang mampu melacak keberadaan

personel beserta aset-asetnya secara langsung atau real

time. Penggunaan aplikasi AKRVision dipadukan dengan

aplikasi yang lain seperti sistem delivery planning (penyerahan

perencanaan) sehingga mempermudah pengawasan aktivitas

logistik secara langsung, mulai dari aktivitas pemesanan oleh

pelanggan hingga penyediaan jasa yang mencakup segala

aspek dalam bisnis bahan bakar dan petrokimia.

Fokus Perseroan dalam menciptakan peningkatan nilai inovasi,

maka Perseroan mengembangkan dan memanfaatkan

sistem pengawasan Barge Inventory Level yang mampu

memproses inventaris yang tertunda dan juga memperlancar

pendistribusian inventaris lainnya. Sistem ini adalah sistem

pertama yang dibuat dalam area inventaris yang diterapkan

di Indonesia. Saat ini Perseroan tengah mengevaluasi

penggunaan sistem ini di tangki-tangki penyimpanan tetap.

Di masa mendatang, fokus teknologi AKR adalah perambahan

keterbukaan yang akan terdapat di alat-alat mobile sehingga

informasi-informasi yang semula disimpan di jaringan kantor

dapat diakses hingga ke lapangan. Serta merealisasikan visi

dalam membuat end to end exception based yang real time

demi kepentingan strategi manajemen bisnis.

AKR telah mengaplikasikan keunggulan ini ke dalam sistem

BPM dan manajemen dokumen yang dimiliki. AKRVision

akan terus ditingkatkan dengan menggunakan Route

Management dan alat komunikasi di area kabin agar dapat

dihubungkan dengan drivers (alat penghubung). Selain

itu, sejalan dengan strategi mobile, segala notifikasi dan

pelaporan akan ditransfer ke alat-alat tersebut.

Harapan Perseroan adalah dapat menggunakan aplikasi

proses intelligence sehingga area-area yang tidak berfungsi

dengan baik dapat lebih cepat dideteksi, dan pengelolaan

risiko lebih optimal.

of transactions into their systems giving them operational

efficiency.

AKR has continued to improve visibility into all aspects of

our business and have deployed AKRVision, an application

that now allows us to track our mobile and human assets in

near real time. AKRVision will be integrated with our other

applications, such as our delivery planning system, to allow

us to monitor our logistics activities in near real time from

customer order through to delivery across all aspects of our

chemical and fuel business.

In keeping with our focus on value added innovation, we

developed and deployed our Barge Inventory Level monitoring

system which allows us in near real time, to capture inventories

on our barges as well as movement in those inventories.

This is a “first of its type” system in Indonesia. We are now

evaluating the use of the system in our fixed storage tanks.

The future will see AKR Technology focus on moving visibility

to mobile devices to allow us to extend our office based

systems to the field and realize our end to end near real-time

exception based vision for business management strategy.

AKR has already built this capability into our BPM and

document management systems. We will continue to

improve AKRVision by introducing Route Management and

introducing in cabin communications devices for use with our

drivers, plus in line with our mobile strategy move notifications

and reporting to the devices.

The Company is looking to introduce process intelligence

applications to help us better identify areas of non-

conformance and improve our risk management capability.

Teknologi Informasi
Information Technology

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 81

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Komposisi Pemegang Saham AKR, terdiri dari:
•	 PT Arthakencana Rayatama dengan persentase

kepemilikan sebesar 59,22 %
•	 Haryanto Adikoesoemo dengan persentase kepemilikan

sebesar 0,21 %
•	 Soegiarto Adikoesoemo dengan persentase kepemilikan

sebesar 0,17 %
•	 Jimmy Tandyo dengan persentase kepemilikan sebesar

0,14 %
•	 Bambang Soetiono dengan persentase kepemilikan

sebesar 0,00 %

•	 Masyarakat dengan persentase kepemilikan sebesar

40,26 %

Secara terperinci, persentase kepemilikan saham AKR dan
perbandingan dengan tahun sebelumnya dapat disajikan

dalam tabel berikut:

Komposisi Pemegang Saham
Shareholders Composition

The Company's composition of shareholders consist of:
•	 PT Arthakencana Rayatama with the percentage of

ownership of 59.22 %
•	 Haryanto Adikoesoemo with the percentage of ownership

of 0.21 %
•	 Soegiarto Adikoesoemo with the percentage of ownership

of 0.17 %
•	 Jimmy Tandyo with the percentage of ownership of 0.14

%
•	 Bambang Soetiono with the percentage of ownership of

0.00 %
•	 Public with persentase kepemilikan with the percentage

of ownership of 40.26 %

More detailed information concerning the percentage of the
Company’s shares’ ownership in its comparative form over a
period of a year is presented in the table as follows:

Komposisi Pemegang Saham / Shareholders Composition

Nama Pemengang Saham
Names of Shareholders

Jumlah Saham
Number of Share

Persentase Kepemilikan
Percentage of Ownership

Jumlah Modal Disetor
Total Paid-up Capital

(Dalam ribuan Rupiah
 In thousands of Rupiah)

2012

PT Arthakencana Rayatama 2.280.640.320 59,22% 228.064.032

Haryanto Adikoesoemo 8.283.000 0,21% 828.300

Soegiarto Adikoesoemo 6.508.000 0,17% 650.800

Jimmy Tandyo 5.400.000 0,14% 540.000

Bambang Soetiono 29.000 0,00% 2.900

Suresh Vembu - - -

Masyarakat (kepemilikan <5%)
Public (each below 5% ownership)

1.550.583.180 40,26% 155.058.318

Jumlah / Total 3.851.443.500 100,00% 385.144.350

2011

PT Arthakencana Rayatama 2.280.640.320 59,67% 228.064.032

Haryanto Adikoesoemo 13.808.000 0,36% 1.380.800

Soegiarto Adikoesoemo 11.590.000 0,30% 1.159.000

Jimmy Tandyo 6.400.00 0,17% 640.000

Bambang Soetiono 816.000 0,02% 81.600

Suresh Vembu 757.000 0,02% 75.700

Masyarakat (kepemilikan <5%)
Public (each below 5% ownership)

1.507.974.680 39,46% 150.797.486

Jumlah / Total 3.821.986.000 100,00% 382.198.600

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk82

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Anak perusahaan merupakan perusahaan yang terpisah yang

dikendalikan oleh perusahaan induk, secara rinci aktivitas

usaha Perseroan dan anak-anak perusahaan dapat dilihat

pada tabel berikut:

Perusahaan /
Anak

Perusahaan
Company /
Subsidiary

Kepemilikan
Saham

Ownership

Kegiatan Usaha
Business Sector

Status
Status

Aktivitas Bisnis
Business Activities

PT AKR

Corporindo

Tbk

Perusahaan

Induk

Parent

Company

Perdagangan dan

Distribusi, Jasa

Logistik, Pabrikan,

Pertambangan

dan Perdagangan

Batubara

Trading and

Distribution,

Logistic Services,

Manufacturing, Coal

Mining and Trading

Telah

Beroperasi
Operating

Distribusi dan perdagangan bahan kimia dasar seperti:

caustic soda, sodium sulfat, PVC resin dan soda abu, serta

distribusi BBM non subsidi dan bersubsidi, penyewaan

gudang dan tangki penyimpanan, jasa transportasi BBM dan

bahan kimia, serta jasa logistik lainnya.

Basic chemicals distribution and trading, such as: caustic

soda, sodium sulfat, PVC resin, and soda ash, as well as

subsidized and non-subsidized fuels, warehousing, storage

tanks, fuel & chemicals transportation, and other logistic

services.

PT Usaha Era

Pratama

Nusantara

99,99% Jasa Logistik

Logistic Services

Telah

Beroperasi
Operating

Bongkar muat barang dari dan ke kapal yang meliputi

stevedoring, cargodoring, receiving/delivery serta

penyimpanan sementara dan kegiatan lainnya sehubungan

dengan bongkar muat, baik teknis maupun administrasi.

Cargo loading and unloading, including stevedoring,

cargodoring, receiving/delivery, temporary warehousing, and

other activities related to cargo management – both technical

and administration.

PT

Andahanesa

Abadi

99,99% Jasa Logistik

Logistic Services

Telah

Beroperasi
Operating

Perdagangan umum, transportasi darat, termasuk

pergudangan, penyimpanan, penampungan, pembongkaran,

pemuatan, pengepakan serta jasa pengelolaan dan

penyewaan gedung, gudang, perkantoran, tangki dan

penyewaan alat-alat pembangunan.

General trading, land transportation, warehousing, storage,

loading/unloading, packing, and rental and management

of buildings, warehouses, offices, tanks, and building

equipments.

Anak Perusahaan dan Perusahaan Afiliasi
Subsidiaries and Affiliated Companies

Subsidiaries are separate entities controlled by their parent

company. For more detailed, business activities of the

Company and its subsidiaries is described in the tables as

follows:

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 83

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Anak Perusahaan dan Perusahaan Afiliasi
Subsidiaries and Affiliated Companies

Perusahaan /
Anak

Perusahaan
Company /
Subsidiary

Kepemilikan
Saham

Ownership

Kegiatan Usaha
Business Sector

Status
Status

Aktivitas Bisnis
Business Activities

PT Jakarta

Tank Terminal

51,00% Terminal Tangki

Penyimpanan

Tank Storage Terminal

Telah

Beroperasi
Operating

Pengelolaan dan penyewaan tangki penyimpanan BBM

termasuk turunannya

Rental and management of storage tanks for fossil fuels and

their derivatives.

PT Anugrah

Karya Raya

94,64% Pertambangan dan

Perdagangan

Batubara

Coal Mining and

Trading

Telah

Beroperasi
Operating

Penambangan, pengelolaan serta perdagangan hasil

tambang, termasuk batubara.

Mining, management, and trading of natural resources,

particularly coal.

Guangxi

(Guigang) AKR

Container Port

Co Ltd

94,64% Pengoperasian

Pelabuhan

Port Operations

Telah

Beroperasi
Operating

Pemuatan dan pembongkaran kargo, penyimpanan,

pengangkutan (transshipment) petikemas, agen pelayaran,

jasa informasi pengelolaan pelabuhan serta perdagangan

batubara

Cargo loading/unloading, warehousing, container

transshipment, shipping agency, port management and

information, as well as coal trading.

AKR (Guigang)

Port Co

Ltd

100,00% Pengoperasian

Pelabuhan

Port Operations

Telah

Beroperasi
Operating

Pemuatan, pembongkaran kargo, penyimpanan,

pengangkutan peti kemas, agen pelayaran, jasa informasi

pengelolaan pelabuhan

Cargo loading/unloading, container transshipment/

warehousing, shipping agency, port information and

management.

AKR (Guigang)

Transshipment

Port Co Ltd

78,00% Pengoperasian

Pelabuhan

Port Operations

Telah

Beroperasi
Operating

Pemuatan dan pembongkaran kargo, penyimpanan,

pengangkutan (transshipment) petikemas, agen pelayaran,

jasa informasi pengelolaan pelabuhan serta perdagangan

batubara

Cargo loading/unloading, container transshipment

& warehousing, shipping agency, port information &

management, and coal trading.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk84

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Anak Perusahaan dan Perusahaan Afiliasi
Subsidiaries and Affiliated Companies

Perusahaan /
Anak

Perusahaan
Company /
Subsidiary

Kepemilikan
Saham

Ownership

Kegiatan Usaha
Business Sector

Status
Status

Aktivitas Bisnis
Business Activities

AKR (Guangxi)

Coal

Trading Co Ltd

100,00% Perdagangan

Trading

Telah

Beroperasi
Operating

Perdagangan batubara, biji mangan, lead zinc, nikel, usaha

ekspor dan impor gypsum dan usaha grosir lokal di China.

Trader of coal, mangan ores, zinc lead, and nickel, gypsum

exporter/importer, and local gross seller in China.

PT Arjuna

Utama Kimia

99,96% Pabrikan Bahan

Perekat

Manufacturing of

Adhesive Materials

Telah

Beroperasi
Operating

Memproduksi formalin, lem dari bahan formaldehyde, filler

dan hardener, adhesive untuk produk kayu, water based

polymer, polyvinyl acetate, latex based adhesive serta tekstil

and paper finishing resin dan lain-lain.

Producing formalin, formaldehyde-based adhesive, filler, and

hardener, adhesive for wood products, water-based polymer,

polyvinyl acetate, latex-based adhesive, textile and paper

finishing resin, etc.

Khalista

(Liuzhou)

Chemical

Industries Ltd

100,00% Pabrikan Sorbitol

Manufacturing of

Sorbitol

Telah

Beroperasi
Operating

Memproduksi dan menjual sorbitol

Producing and selling sorbitol

PT AKR Sea

Transport

99,99% Pelayaran Domestik

Domestic Shipping

Telah

Beroperasi
Operating

Jasa transportasi laut

Sea transportation services

PT AKR Niaga

Indonesia

99,99% Perdagangan Kimia

Dasar

Basic Chemical

Trading

Belum

beroperasi

secara

komersial

/ Not yet

commenced

commercial

operations

Perdagangan Kimia Dasar

Basic Chemical Trading

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 85

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Anak Perusahaan dari PT Anugrah Karya Raya

Nama Perusahaan
Company Name

Domisili
Domicile

Kepemilikan
Saham

Ownership

Status
Status

Kegiatan Pokok
Main Activities

Tahun
Pendirian

Establishment
Year

PT Bumi Karunia
Pertiwi

Jakarta Barat
West Jakarta

99,99% Telah beroperasi
Operating

Pertambangan Batubara
Coal Mining

2005

PT Baruta Abadi Jakarta Barat
West Jakarta

99,99% Belum beroperasi secara
komersial
/ Not yet commenced
commercial operations

Pertambangan Batubara
Coal Mining

2008

PT Mineral
Tambang
Wahana

Jakarta Barat
West Jakarta

99,99% Belum beroperasi secara
komersial
/ Not yet commenced
commercial operations

Pertambangan Batubara
Coal Mining

2008

PT Sarana Tambang
Utama

Jakarta Barat
West Jakarta

99,99% Belum beroperasi secara
komersial
/ Not yet commenced
commercial operations

Pertambangan Batubara
Coal Mining

2005

PT Rizki Tambang
Selaras

Jakarta Barat
West Jakarta

99,99% Belum beroperasi secara
komersial
/ Not yet commenced
commercial operations

Pertambangan Batubara
Coal Mining

2008

PT Berkah Rukun
Bersama

Jakarta Selatan
South Jakarta

50,00% Belum beroperasi secara
komersial
/ Not yet commenced
commercial operations

Perdagangan, pembangunan,
perindustrian, pengangkutan, jasa,
perbengkelan, percetakan dan pertanian.
Construction, trading, industry,
transportation, services, reparation,
printing, and agriculture.

2011

PT Jabal Nor Tapin 42,94% Belum beroperasi secara
komersial
/ Not yet commenced
commercial operations

Pertambangan, perdagangan, jasa,
pembangunan, pengangkutan darat dan
perbengkelan.
Mining, trading, services, construction,
land transportation, and reparation.

2011

Anak Perusahaan dari PT Usaha Era Pratama Nusantara

Nama Perusahaan
Company Name

Domisili
Domicile

Kepemilikan
Saham

Ownership

Status
Status

Kegiatan Pokok
Main Activities

Tahun
Pendirian

Establishment
Year

PT Berkah Kawasan
Manyar Sejahtera

Surabaya 99,99% Belum beroperasi
secara komersial /
Not yet commenced
commercial operations

Kawasan Industri
Industrial Estate

2012

PT Berlian Manyar
Sejahtera

Surabaya 40,00% Belum beroperasi
secara komersial /
Not yet commenced
commercial operations

Pengoperasian Pelabuhan
Port Operations

2012

Anak Perusahaan dan Perusahaan Afiliasi
Subsidiaries and Affiliated Companies

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk86

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

PT Arthakencana
Rayatama

59,22%

Masyarakat
Public
40,78%

Struktur Grup Perusahaan
Structure of Company's Group

Jasa Logistik
Logistic Services

PT Usaha Era Pratama
Nusantara

99,99%

PT Berkah Kawasan
Manyar Sejahtera

99,99%

PT Berlian Manyar
Sejahtera
40,00%

PT Andahanesa Abadi
99,99%

PT AKR Niaga Indonesia
99,99%

PT Jakarta Terminal
Tank

51,00%

PT Arjuna Utama Kimia
99,96%

Khalista (Liuzhou)
Chemical Industries Ltd

100,00%

PT AKR Sea Transport
99,99%

Guangxi (Guigang) AKR
Container Port Co Ltd

94,64%

Perdagangan & Distribusi
Trading & Distribution

Pabrikan
Manufacturing

Indonesia

Indonesia

China

China

AKR (Guigang)
Port Co Ltd
100,00%

AKR (Guigang)
Transshipment Port Co Ltd

78,00%

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 87

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Struktur Grup Perusahaan
Corporate Group Structure

PT Anugrah Karya Raya
94,64%

PT Bumi Karunia Pertiwi
99,99%

PT Baruta Abadi
99,99%

PT Mineral Tambang
Wahana
99,99%

PT Sarana Tambang
Utama
99,99%

PT Rizki Tambang
Selaras
99,99%

PT Berkah Rukun
Bersama
50,00%

PT Jabal Nor
42,94%

AKR (Guangxi)
Coal Trading Co Ltd

100,00%

Pertambangan dan
Perdagangan Batubara

Coal Mining and Trading

Indonesia

Mining

China

Infrastructure

Struktur pada tanggal 31 Desember 2012

Structure as per December 31, 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk88

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Kronologi Pencatatan Saham
Share Listing Chronology

Tanggal
Date

Tindakan Korporasi
Corporate Action

Nominal/Saham (Rp)
Par Value/ Share (Rp)

Tambahan Modal
Disetor (Saham)
Additional Paid in
Capital (Shares)

Jumlah Saham
Beredar

Number of
Outstanding Shares

03 Oktober 1994
Penawaran Umum Perdana Saham @Rp 1.000
Initial Public Offering @ Rp 1,000

1.000 15.000.000 65.000.000

27 Februari 1996
Saham Bonus 6 : 10
Bonus share 6 : 10

1. 000 39.000.000 104.000.000

25 September 1996
Pemecahan Nilai Nominal Saham 1 : 1
Stock split 1 : 1

500 104.000.000 208.000.000

01 Oktober 2004
PUT I 1 : 2 @Rp 500
Rights issue I 1 : 2 @Rp 500

500 416.000.000 624.000.000

27 Juli 2007
Pemecahan Nilai Nominal Saham 1 : 5
Stock split 1 : 5

100 2.496.000.000 3.120.000.000

April - Oktober 2008
Konversi MSOP I
MSOP I Conversion

100 5.400.000 3.125.400.000

09 - 15 Oktober 2009
Konversi MSOP I, II
MSOP I, II Conversion

100 12.892.500 3.138.292.500

29 Januari 2010
PUT II 1 : 5 @Rp 860
Right issue II 1 : 5 @Rp 860

100 627.658.500 3.765.951.000

April - Oktober 2010
Konversi MSOP I, II, III
MSOP I, II, III Conversion

100 26.985.000 3.792.936.000

April - Oktober 2011
Konversi MSOP II, III, IV
MSOP II, III, IV Conversion

100 29.050.000 3.821.986.000

April 2012
Konversi MSOP III, IV, dan V
MSOP III, IV, V Conversion

100 29,457,500 3,851,443,500

Nama
Name

Tanggal Pencatatan
Listing Date

Tanggal Jatuh Tempo
Maturity Date

Nilai Pokok
Principal

(IDR billion)

Kupon
Coupon

Peringkat
Rating

Oblogasi | AKR Corporindo Tahun 2012
dengan Tingkat Bungan Tetap Seri A

26 December 2012 21 December 2017 623,0 8,40% idAA-

Oblogasi | AKR Corporindo Tahun 2012
dengan Tingkat Bungan Tetap Seri B

26 December 2012 21 December 2019 877,0 8,75% idAA-

Perusahaan Pemeringkat Efek
Rating Agency
PT PEFINDO (Pemeringkat Efek Indonesia)

Panin Tower Senayan City 17th Floor

Jl. Asia Afrika Lot.19

Jakarta 10270, Indonesia

Telp: 	(+62-21) 7278 2380

Fax: 	 (+62-21) 7278 2370

Kronologi Pencatatan Obligasi
Bond Listing Chronology

Bursa efek: Bursa Efek Indonesia

Stock exchange institution: Indonesia Stock Exchange

Bursa efek: Bursa Efek Indonesia

Stock exchange institution: Indonesia Stock Exchange

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 89

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Jasa secara Berkala
On Periodical Basis

AKUNTAN PUBLIK / PUBLIC Accountant
Kantor Akuntan Publik Purwantono, Suherman & Surja

(A Member firm of Ernst & Young Global Limited)

Indonesia Stock Exchange Building, Tower 2, 7th Floor

Jl. Jend. Sudirman Kav. 52-53, Jakarta 12190, Indonesia

Phone:	 (+6221) 5289 5000

Fax: 	 (+6221) 5289 4111

Web:	 www.ey.com/id

Tugas Utama / Main Duty:

Melakukan audit berdasarkan standar auditing yang ditetapkan oleh

Ikatan Akuntan Publik Indonesia.

Conducting audit based on auditing standard stipulated by Ikatan

Akuntan Publik Indonesia.

Periode Jasa / Years of Services:

Audit untuk tahun buku 2010, 2011, dan 2012.

Auditing of fiscal year 2010, 2011 and 2012.

BIRO ADMINISTRASI EFEK / Share Registrar:
PT Raya Saham Registra

Gedung Plaza Sentral, 2nd Floor

Jl. Jendral Sudirman Kav. 47-48

Jakarta 12930, Indonesia

Phone: 	(+6221) 252 5666

Fax: 	 (+6221) 252 5028

Tugas Utama / Main Duty:

Melaksanakan kegiatan penyimpanan dan pengalihan hak atas

saham para investor; menyusun daftar pemegang saham dan

perubahannya untuk melakukan pembukuan pemegang saham

(pembuatan Daftar Pemegang Saham) atas permintaan emiten; dan

menyiapkan korespondensi emiten kepada pemegang saham.

Recording investors’ shares; preparing the list of shareholders and

its changes based on the Company's request; and preparing the

Company's correspondence with the shareholders.

Periode Jasa / Years of Services:

1994 - sekarang.

1994 - present.

Lembaga dan Profesi Penunjang Pasar Modal
Capital Market Supporting Institutions and Professionals

KONSULTAN HUKUM / Legal Consultant
Makes & Partners Law Firm

Menara Batavia, 7th Floor

Jl. K.H. Mansyur Kav. 126

Jakarta 10220, Indonesia

Phone:	 (+6221) 574 7181

Fax:	 (+6221) 574 7180

AKUNTAN PUBLIK / PUBLIC Accountant
Kantor Akuntan Publik Purwantono, Suherman & Surja

(A Member firm of Ernst & Young Global Limited)

Gedung Bursa Efek Indonesia Tower 2, 7th Floor

Jl. Jend. Sudirman Kav. 52-53

Jakarta 12190, Indonesia

Phone:	 (+6221) 5289 5000

Fax:	 (+6221) 5289 4111

NOTARIS / NOTARY
Aryanti Artisari, SH., M.Kn.

Menara Sudirman, 18th Floor

Jl. Jend. Sudirman Kav. 60

Phone:	 (+6221) 520 4778

Fax:	 (+6221) 520 4779, 520 4780

WALI AMANAT / TRUSTEE
PT Bank Mega Tbk

Menara Bank Mega, 16th Floor

Jalan Kapten Tendean Kav. 12-14 A

Jakarta 12790

Phone:	 (+6221) 791 75000

Fax:	 (+6221) 799 0720

Penawaran Umum Obligasi I AKR Corporindo Tahun 2012 dengan Tingkat Bunga Tetap

Public Offering of Obligasi I AKR Corporindo Tahun 2012 dengan Tingkat Bunga Tetap

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk90

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Presiden Direktur Perseroan, Bapak Haryanto Adikoesoemo, dianugrahi gelar Best Asian

Corporate Director pada 3rd Asian Corporate Director Recognition Awards 2012 oleh

majalah Corporate Governance Asia edisi April - Juni 2012.

Presiden Director Haryanto Adikoesoemo was awarded as Best Asian Corporate Director in

3rd Asian Corporate Director Recognition Awards 2012 from Corporate Governance Asia

magazine April - June 2012.

Perseroan dianugerahi penghargaan The Best of Asia pada 8th

Corporate Governance Asia Recognition Awards 2012 oleh

majalah Corporate Governance Asia edisi April - Juni 2012.

The Company was awarded The Best of Asia in the 8th Corporate

Governance Asia Recognition Awards 2012 from Corporate

Governance Asia magazine April - June 2012.

Penghargaan dan Sertifikasi
Awards and Certifications

Presiden Direktur Perseroan, Bapak Haryanto
Adikoesoemo, dianugrahi gelar Best CEO in Asia
for Investor Relations pada 2nd Asian Excellence
Recognition Awards 2012 oleh Corporate
Governance Asia.

President Director Haryanto Adikoesoemo
was awarded as Best CEO in Asia for Investor
Relations in 2nd Asian Excellence Recognition
Awards 2012 from Corporate Governance Asia.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 91

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Perseroan dianugrahi
penghargaan sebagai Best
Listed Company untuk sector
Perdagangan dan Jasa oleh
Majalah Investor Awards Best
Listed Companies 2012 oleh
Majalah Investor.

The Company was awarded
as Best Listed Company for
Trade and Service sector in
Majalah Investor Awards
Best Listed Companies 2012
from Investor magazine from
Investor Magazine.

Presiden Direktur Perseroan, Bapak Haryanto Adikoesoemo, terpilih sebagai

salah satu juri Ernst & Young World Entrepreneur of the Year 2012 di Monte

Carlo.

Presiden Director Haryanto Adikoesoemo was selected as one of the judges

for Ernst & Young World Entrepreneur of The Year 2012 in Monte Carlo.

Perseroan termasuk dalam salah satu perusahaan yang dianugerahi Indonesia Best Public

Companies 2012 pada SWA 100 Indonesia Best Wealth Creators 2012 oleh SWA dan Stern

Stewart & Co.

The Company was one of companies awarded "Indonesia Best Public Companies 2012" in SWA

100 Indonesia Best Wealth Creators 2012 from SWA and Stern Stewart & Co.

Perseroan terpilih sebagai

salah satu dari 50 perusahaan

mendapat penghargaan

sebagai Best of The Best Public

Listed Companies in Indonesia

oleh Forbes Indonesia.

The Company was selected as

one of 50 companies awarded

as Best of The Best Public Listed

Companies in Indonesia by

Forbes Indonesia.

Penghargaan dan Sertifikasi
Awards and Certifications

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk92

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Alamat Perusahaan, Cabang, Perwakilan dan Anak Perusahaan
Company Addresses, Branches, Representatives and Subsidiaries

kantor pusat AKR
AKR HEAD OFFICE
Wisma AKR 8th Floor
Jl. Panjang No. 5
Jakarta Barat 11530
T+ 62 21 531 1110
F+ 62 21 531 1388, 531 1185

Kantor Cabang / BRANCHES
BALIKPAPAN
Gedung BRI, Jl. Jendral Sudirman
No. 37 Lt. 5, Balikpapan,
Kalimantan Timur, Indonesia
T +62 542 736771
F +62 542 736772
BALI
Jl. Ikan Tuna 1
Pelabuhan Benoa
Denpasar Selatan, Bali, Indonesia
T +62 361 720743, 720583
F +62 361 720563
BANDUNG
Kawasan Industri Cimareme
Jl. Industri Cimareme V, No. 5
Padalarang, Cimahi
Bandung, Indonesia
T +62 22 686 5000
F +62 22 686 4649
BANJARMASIN
Pelabuhan Martapura Baru
Trisakti, Banjarmasin
Kalimantan Selatan, Indonesia
T +62 511 442 3279
F +62 511 442 3289
CIWANDAN
Jl. Pelindo II Ciwandan
Cilegon Banten
T +62 254 602087, 88602131
F +62 251 602130, 602132
LAMPUNG
Jl. Sumatera, Komplek Pelindo II
Bandar Lampung, Indonesia
T +62 721 343100, 343200
F +62 721 343333
MAKASSAR
PT AKR Corporindo Tbk
Biringere, Kabupaten Pangkep
Makassar
Jl. Kapten Pahlawan Laut
Pelabuhan Biringkassi, Indonesia
T +62 410 270 0168
F +62 410 231 6147
MEDAN
Jl. Anggada 1
Pelabuhan Ujung Baru
Belawan, Medan 20411, Indonesia
T +62 61 694 4090, 694 4091
F +62 61 649 4268
SEMARANG
Jl. Coaster No. 16
Pelabuhan Tanjung Mas
Semarang, Indonesia
T +62 24 351 2132
F +62 24 351 4010

SURABAYA
Jl. Sumatera No. 51-53
Surabaya 60281, Indonesia
T +62 31 328 4727, 328 4728
F +62 31 328 4726
PALEMBANG
Jl. Belabak 36A/ 3 Ilir
Palembang 30116, Indonesia
T +62 711 717636, 716444-45
F +62 711 710072

TERMINAL / TRANSPORTASI / GUDANG
TERMINAL/ TRANSPORTATION / WAREHOUSE
TANJUNG PRIOK
Jl. Aceh, Pelabuhan Tanjung Priok,
Pos E, Jakarta Utara, Indonesia
T +62 21 4372318
F +62 21 43930017
MARUNDA 1
Jl. Ambon Blok A1 No. 5,6,7
Kabupaten Merunda
Jakarta Utara, Indonesia
T +62 21 440 6570
F +62 21 440 6571
MARUNDA 2
Jl Semarang Blok 11 C2 No. 5,6,7
Kabupaten Merunda
Jakarta Utara, Indonesia
T +62 21 441 5984
NILAM TIMUR
Terminal AKR I
Jl. Nilam Timur, Surabaya, Indonesia
T +62 31 328 2965, 329 1979
F +62 31 329 1977
NILAM UTARA
Terminal AKR II
Jl. Nilam Utara, Surabaya, Indonesia
T +62 31 329 5008, 329 2251
F +62 31 329 2252
STAGEN
Pelabuhan Stagen, Pelindo III
Kotabaru, Stagen Pulau Laut
Kalimantan Selatan, Indonesia
T +62 518 773 2220
SALIRA
Jl. Raya Salira Indonesia
Kampung Salira Waringin
Desa Salira, Kecamatan Pulo Ampel
Kabupaten Serang, Indonesia
T +62 254 575 1478
F +62 254 757 1574
SURABAYA
Jl. Margomulyo 44
Pergudangan Suri Mulia Kav. A6-8
Surabaya, Indonesia
T +62 31 749 5593, 748 7880
T +62 31 749 1041, 749 5593
F +62 31 749 1045, 748 2241

Anak perusahaan / Subsidiaries
AKR (GUIGANG) PORT CO LTD
Nanping Road, Lumberyard Guigang Guangxi
People’s Republic of China
Telp: +86 775 428 0383
Fax: +86 775 428 2595
AKR (GUIGANG) TRANSSHIPMENT PORT CO LTD
Mao Er Shan Guigang Guangxi,
People’s Republic of China
Telp: +86 775 420 4116
AKR (GUANGXI) COAL TRADING CO LTD
Nanping Road, No. 33 Guigang Guangxi,
People’s Republic of China
Telp:	 +86 775 428 4199
Fax:	 +86 775 428 4288
GUANGXI (GUIGANG) AKR CONTAINER PORT CO LTD
Nanping Road, Lobowan Guigang Guangxi,
People’s Republic of China
Telp:	 +86 775 428 0080
KHALISTA (LIUZHOU) CHEMICAL INDUSTRIES LTD
Jinglan Economic Development Zone Liuzhou,
Guangxi People’s Republic of China
Telp:	 +86 772 316 0888
Fax:	 +86 772 316 0999
PT ANDAHANESA ABADI
Wisma AKR Lt. 7, Jl Panjang No. 5
Jakarta Barat 11530, Indonesia
Telp:	 +62 21 531 1110
PT ANUGRAH KARYA RAYA
Wisma AKR Lt. 3 Jl. Panjang No. 5
Jakarta Barat 11530, Indonesia
Telp:	 +62 21 531 1145
Fax:	 +62 21 5366 2225
PT ARJUNA UTAMA KIMIA
Jl. Rungkut Industry 1 No. 18/23
Surabaya 60282, Indonesia
Telp:	 +62 31 843 1646
Fax:	 +62 31 843 2672
PT AKR SEA TRANSPORT
Wisma AKR, Jl. Panjang No. 5
Jakarta Barat 11530, Indonesia
Telp:	 +62 21 531 1145
Fax:	 +62 21 5366 2225
PT JAKARTA TANK TERMINAL
Jalan Timur Raya No. 2
Tanjung Priok, Jakarta Utara, Indonesia
Telp:	 +62 21 4390 4002
Fax:	 +62 21 4390 4017, 4393 4473
PT USAHA ERA PRATAMA NUSANTARA
Jl. Prapat Kurung Utara No. 48
Surabaya 602902, Indonesia
Telp:	 +62 31 3284727, 3284728
Fax:	 +62 31 3284726
PT AKR NIAGA INDONESIA
Wisma AKR, Jl. Panjang No. 5
Jakarta Barat 11530, Indonesia
Telp: 	 +62 21 531 1110
Fax:	 +62 21 531 1388, 531 1185

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 93

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Java Integrated Industrial and Ports Estate
The Company is currently investing in an integrated industrial

port project, named Java Integrated Industrial and Ports Estate

(JIIPE), which is planned to be one of the largest integrated

port and industrial estate in Indonesia.

The project is being jointly developed with the Indonesian Port

Corporation (Pelindo III). Located in Gresik - East Java, which

has a vibrant economy, home to heavy industries and large

labor force, the port would serve as a large fully-integrated

industrial zone with a sustainable industrial complex with

deep water port and fully-supported with infrastructure and

utilities.

Java Integrated Industrial and Ports Estate
Saat ini, Perseroan melakukan investasi pada proyek

pelabuhan Industri terintegrasi bernama Java Integrated

Industrial and Ports Estate (JIIPE), yang direncanakan menjadi

salah satu pelabuhan dan kawasan industri terintegrasi

terbesar di Indonesia.

Proyek tersebut sedang dikembangkan bersama PT Pelabuhan

Indonesia (Pelindo III). Berlokasi di Gresik-Jawa Timur yang

memiliki pertumbuhan ekonomi yang pesat, Industri berat,

dan sumber daya manusia yang besar, pelabuhan ini akan

mengakomodasi seluruh bagian dari kawasan industri yang

terintegrasi dengan fasilitas pelabuhan laut dalam serta

ditunjang oleh infrastruktur dan perlengkapan yang baik.

Pengembangan Bisnis
Membawa AKR Ke Level Pertumbuhan Selanjutnya
Business Development
Taking AKR To The Next Level of Growth

Vision
The most reliable and trusted partner in providing efficient and
competitive logistic & energy to our clients

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk94

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

The deep sea port will be a important export and import

gateway for East Java and a favorable location for

development of industrial complex with access to energy,

ports, road, rail and other logistics infrastructure to attract

significant domestic and foreign investors.

Pelabuhan laut dalam ini akan menjadi sangat esensial sebagai

gerbang ekspor dan impor untuk Jawa Timur dan sebagai

lokasi pilihan bagi pengembangan kawasan industri yang

memiliki akses terhadap sumber daya energi, pelabuhan,

jalan, rel kereta dan infrastruktur lain demi menarik investor

domestik dan asing.

INDONESIA

AUTRALIA

CHINA

KOREA

JAPAN

Pengembangan Bisnis
Business Development

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 95

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Pengembangan Bisnis
Business Development

Pelabuhan Laut

Sea Port
Kawasan

Industri

Industrial

Estate

Kawasan

Hunian

Residential

Estate

JIIPE

JIIPE mengintegrasikan pelabuhan laut dalam, kawasan

industri, dan kawasan hunian ke dalam satu konsep dengan

dilengkapi oleh fasilitas berikut ini:

No Fasilitas JIIPE Facilities of JIIPE

1 Pelabuhan laut dalam Deep sea port

2
Jalan tol yang menghubungkan Surabaya dan

Bandar Udara Internasional Juanda (45 km)

Toll road connection to Surabaya and Juanda International

Airport (45km)

3
Jalan tol yang menghubungkan bagian dalam

kawasan menuju seluruh Pulau Jawa

Rail road connection inside the estate complex to whole

Java island

4 Terminal energi untuk batubara dan minyak & gas Energy terminals for coal and oil & gas

5
Saluran pipa yang langsung dari dermaga ke pabrik

milik pelanggan
Direct piping connection from jetty to customers’ factory

JIIPE integrates deep sea port, industrial estate and real estate

into one concept equipped with facilities as follows:

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk96

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

The project, which will be developed in phases, will be an

important milestone and is expected to provide quality

earnings to the Company and also further grow the

Company’s current energy distribution and logistics business

No Fasilitas JIIPE Facilities of JIIPE

6

Keperluan Utilities

- listrik dan gas - electricity and gas

- pasokan air - water supply

- pengelolaan limbah padat - solid waste management

- pengelolaan limbah air - waste water treatment plant

- internet seluler dan broadband - phone & broadband internet

7 Kawasan berikat (bea cukai dan karantina) Bonded zone (customs and quarantine)

8 Kawasan bebas banjir Flood free estate

9 Fasilitas penunjang: Supporting facilities

 - komersial dan ritel - commercial and retail

 - rumah sakit - hospital

 - bank - banks

 - hotel, apartemen dan ruang konferensi - hotel, service apartment and convention hall

 - komplek perumahan - housing estate

 - sekolah - schools

- fasilitas rekreasi temasuk lapangan golf dengan

 2 x 18 hole
- recreation facilities including 2 x 18 holes golf course

 - taman dan danau - parks and lake

Proyek ini akan dilaksanakan secara bertahap dan akan

menjadi jejak langkah Perseroan yang krusial dan diharapkan

menghasilkan laba bagi Perseroan dan lebih meningkatkan

bisnis distribusi dan logistik sumber daya energi.

Pengembangan Bisnis
Business Development

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 97

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Pengembangan Bisnis
Business Development

Pembiayaan dengan Obligasi Rupiah
Perseroan memperkuat posisi kas dengan menerbitkan

obligasi dalam Rupiah pada akhir tahun 2012 untuk

membiayai strategi investasi Perseroan. Perseroan berhasil

menyelesaikan penerbitan obligasi Rupiah pada Desember

2012 untuk membiayai investasi dan modal usahanya.

Perseroan menerbitkan “Obligasi I AKR Corporindo Tahun

2012 dengan Tingkat Bunga Tetap” yang telah terdaftar dan

diperdagangkan di Bursa Efek Indonesia sejak 26 Desember

2012 dengan rincian sebagai berikut:

Nama Obligasi / Bond Name OBLIGASI I AKR CORPORINDO TAHUN 2012 DENGAN TINGKAT BUNGA TETAP

Peringkat / Rating idAA- oleh PEFINDO / idAA- by PEFINDO

Nilai Nominal / Nominal Amount Rp 1,5 triliun / IDR 1.5 trillion

Periode / Tenor
Seri A : 5 tahun / Series A : 5 years

Seri B : 7 tahun / Series B : 7 years

Kupon / Coupon
Seri A : 8,4% / Series A: 8.4%

Seri B : 8,75% / Series B: 8.75%
Pembayaran Kupon / Coupon

Payment
Triwulanan / Quarterly

Jaminan / Collateral Clean

Obligasi telah sepenuhnya disetor, di mana hasil obligasi

tersebut akan digunakan sesuai rincian di bawah ini:

*	 45% untuk pinjaman (35%) dan setoran modal (10%)

untuk anak perusahaan Perseroan yaitu PT Usaha Era

Pratama Nusantara

*	 55% untuk modal kerja Perseroan.

Financing by Rupiah Bond
The Company strengthened its cash position, by issuance

of a Rupiah bond at the end of the year 2012 to fund its

investment strategies. The Company successufully completed

the issuance of Rupiah bond during December 2012 to fund

its investment and working capital purposes. The Company

issued “Obligasi I AKR Corporindo Year 2012 with Fixed

Interest Coupon” which was listed and traded on Indonesia

Stock Exchange starting December 26, 2012 with the

following structure:

The bond was fully subscribed and the proceeds of bond

would be utilized on the followings:

*	 45% for loan (35%) and capital injection (10%) to the

Company’s subsidiary PT Usaha Era Pratama Nusantara

*	 55% for the Company’s working capital.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk Delivering Integrated Logistics and Supply Chain Solutions

AKR telah menerapkan strategi yang senantiasa fokus
pada usaha untuk mengkapitalisasi keunggulan jaringan
infrastruktur logistik yang dimiliki untuk meningkatkan
volume penjualan, khususnya BBM dan bahan kimia dasar,
dengan tetap mempertahankan tingkat keuntungan.

AKR had implemented strategies that focused on the capitalization of its
superior logistics infrastructure network to increase sales volume, particularly
petroleum and basic chemical; yet still considering the profit gain.

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo TbkDelivering Integrated Logistics and Supply Chain Solutions

Laporan Tahunan 2012 • Annual Report 2012

Analisis dan Pembahasan
Manajemen

Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk100

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

MACROECONOMY

Indonesia
Indonesia reported GDP growth 6.23% in 2012, slightly

below 2011’s pace of 6.5%. In the fourth quarter of 2012, the

growth rate was 6.1%, compared with 6.2% in the previous

quarter. Since 2010, Indonesia reported annual growth of

more than 6.0%, attracting investors to this Southeast Asia’s

largest economy.

The economic growth occurred in the entire sectors of

economy, with the highest growth in Transportation and

Communication sector for 9,98% and the lowest growth in

Mining and Excavation sector for 1,49%. The consistently

solid economic growth of Indonesia amidst the slow global

economy is boosted by the high domestic demand from

households’ and investment consumptions.

Direct investment realization amounted to Rp 313,2 trillion,

an increase of Rp 24,6% compared to last year. Investment

realization exceeded target to 110,5% from 2012’s target

of Rp 283,5 trillion. The increase grew along investment

quality improvement in added value sectors. Investing in

transportation, storage and telecommunication always

become interest for investors which amounted to Rp 8,6

trillion in 2012 from domestic funding and amounted to USD

2,8 million from foreign funding. The growing investment

MAKROEKONOMI

Indonesia
Indonesia mencatat pertumbuhan PDB sebesar 6,23% pada

tahun 2012, sedikit lebih di bawah pertumbuhan PDB pada

tahun 2011 sebesar 6,5%. Pada kuartal terakhir di 2012,

tingkat pertumbuhannya adalah 6,1% sedangkan tingkat

pertumbuhan di kuartal sebelumnya adalah 6,2%. Sejak

2010, Indonesia mencatat pertumbuhan tahunan lebih dari

6,0%, sehingga menarik para investor untuk berinvestasi di

negara dengan ekonomi terbesar di Asia Tenggara ini.

Pertumbuhan PDB Indonesia / Indonesia's GDP Growth

1Q10 4Q10 3Q11 2Q122Q10 1Q11 4Q11 3Q123Q10 2Q11 1Q12 4Q12

5,7%
6,2%

5,8%

6,9%
6,5% 6,5% 6,5% 6,5% 6,3% 6,4% 6,2% 6,1%

Sumber: Badan Pusat Statistik / Source: Badan Pusat Statistik

Pertumbuhan ekonomi terjadi pada semua sektor ekonomi,

dengan pertumbuhan tertinggi di sektor Pengangkutan dan

Komunikasi 9,98 % dan terendah di sektor Pertambangan

dan Penggalian sebesar 1,49%. Pertumbuhan ekonomi

Indonesia yang tetap solid di tengah perlambatan ekonomi

global didorong oleh tingginya permintaan domestik yang

berasal dari konsumsi rumah tangga dan investasi.

Realisasi penanaman modal langsung mencapai Rp 313,2

triliun, meningkat 24,6% dibandingkan tahun 2011. Realisasi

investasi tersebut telah melebihi target sebesar 110,5% dari

target tahun 2012 sebesar Rp 283,5 triliun. Peningkatan

aliran investasi ini juga dibarengi dengan perbaikan kualitas

investasi pada sektor-sektor bernilai tambah tinggi. Investasi

pada transportasi, penyimpanan, dan telekomunikasi tetap

menjadi pilihan bagi para investor, yang pada tahun 2012

mencapai Rp 8,6 triliun dari aliran dana domestik dan

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 101

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

flow is aimed for mining sector, which most of the investment

in the sector came from foreign funding. Investment in 2012

has developed to non-metal mineral industry. Investment in

electricity, gas, and water was not listed in Top 5 foreign

investment which replaced by transportation equipments.

Foreign funding has shifted to manufacture sectors such as

chemistry and medication industry that adds up its proportion

to 11,4%. Measured from its location, Increased investment

flow of domestic funding moves to East Java, increased

from 14,7% to 23,3%. Therefore, foreign funding is still

dominated for West Java and Jakarta.

Inflation was 4.3% in 2012. The main contributors to the

inflation were rice, fresh fish, gold ornament, cigarette and air

transport. The inflation rate was still below the government’s

target of 5.3% - 6.8% set for 2012.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Pengangkutan dan Komunikasi /
Transportation and Communication 9,98%

8,11%

7,50%

7,15%

6,40%

5,73%

5,24%

3,97%

1,49%

Perdagangan, Hotel, dan Komunikasi /
Trading, Hotel and Communication

Konstruksi /
Construction

Keuangan, Real Estate, dan Jasa /
Financial, Real Estate and Service

Listrik, Gas, dan Air Bersih /
Electriciti, Gas and Water

Industri Perdagangan /
Trading Industry

Jasa-Jasa /
Services

Pertanian, Peternakan, Kehutanan, dan Perikanan /
Agriculture, Livestock, Forestry and Fishery

Pertambangan dan Penggalian /
Mining

Laju pertumbuhan PDB Menurut Lapangan Usaha / GDP Growth by Business Sector

Sumber: Badan Pusat Statistik / Source: Badan Pusat Statistik

mencapai US$ 2,8 miliar dari dana asing. Aliran investasi

yang kini meningkat adalah untuk sektor pertambangan, di

mana dulu investasi untuk sektor ini sebagian besar berasal

dari dana asing. Bahkan investasi pada tahun 2012 telah

berkembang pada industri mineral non logam. Investasi

pada listrik, gas, dan air kini sudah tidak masuk dalam Top

5 penanaman modal dari luar negeri, posisinya digantikan

oleh investasi ke peralatan transportasi. Selain itu, dana asing

ke sektor manufaktur seperti industri kimia dan obat-obatan

telah meningkat proporsinya dari 7,53% menjadi 11,3%. Dari

sisi lokasi, aliran investasi dari dana domestik yang meningkat

adalah ke Jawa timur, meningkat dari 14,7% menjadi 23,3%.

Sementara itu, dana dari luar negeri masih didominasi untuk

Jawa barat dan Jakarta.

Inflasi pada tahun 2012 adalah sebesar 4,3%. Kontributor

utama inflasi adalah beras, ikan segar, ornament emas,

rokok, dan transportasi udara. Laju inflasi tetap berada di

bawah ekspektasi pemerintah yaitu sebesar 5,3% - 6,8%

sepanjang 2012.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk102

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Robust domestic demand and investment outweighed

declining exports and a trade deficit that put pressure on the

country’s currency.

China
China’s economy grew at its slowest pace in 13 years in 2012.

The Gross Domestic Product (GDP) of this second largest

economy in the world expanded by 7.8% last year, dropped

from 9.2% in 2011. However, China’s GDP grew 7.9% in the

final quarter of 2012 as industrial production and retail sales

growth strengthened at the end of the year, snapping seven

straight quarters of slowing growth in a positive sign for the

spluttering world economy.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Inflasi Indonesia / Indonesia's Inflation

Sumber: Bank Indonesia / Source: Bank of Indonesia

7,0% 6,8% 6,7%
6,2% 6,0%

5,5%

4,6% 4,8% 4,6% 4,4% 4,2%
3,8% 3,7% 3,6%

4,0%
4,5% 4,5% 4,5% 4,6% 4,6% 4,3% 4,3% 4,3% 4,6%

Jan-11 Feb-11 Mar-11 Apr-11 Mei-11 Jun-11 Jul-11 Agt-11 Sep-11 Okt-11 Nov-11 Des-11 Jan-12 Feb-12 Mar-12 Apr-12 Mei-12 Jun-12 Jul-12 Agt-12 Sep-12 Okt-12 Nov-12 Des-12

Permintaan dan investasi domestik yang kuat melebihi laju

ekspor yang menurun. Ditambah dengan neraca perdagangan

yang defisit, nilai mata uang Indonesia mengalami tekanan.

9.800

9.000

9.600

9.800

9.400

8.600

9.200

8.400

Nilai Tukar / Foreign Exchange IDR / USD

Sumber: Bank Indonesia / Source: Bank of Indonesia

Jan-12 Feb-12 Mar-12 Apr-12 Mei-12 Jun-12 Jul-12 Agt-12 Sep-12 Okt-12 Nov-12 Des-12

China
Pertumbuhan ekonomi China pada tahun 2012 berada pada

titik terendah selama tumbuh dengan tingkat terendah selama

13 tahun terakhir. Produk Domestik Bruto (PDB) dari negara

dengan ekonomi terbesar kedua di dunia ini meningkat 7,8%

pada tahun 2012, turun dari 9,2% di tahun 2011. Akan

tetapi, PDB China bertumbuh 7,9% pada kuartal terakhir

2012 seiring pertumbuhan produksi industri dan penjualan

ritel menguat di akhir tahun, mengakhiri penurunan tingkat

pertumbuhan yang terjadi selama tujuh kuartal berturut-turut

dan memberikan sinyal positif terhadap perekonomiannya.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 103

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

China’s inflation rate slowed sharply in 2012. China recorded

average inflation rate during 2012 of 2.6%. The inflation rate

is based on Consumer Price Index. Inflation stood at 2.5%

year-on-year in December 2012, affected by rising food

prices, particularly for vegetables mainly due to unusually

cold weather. The inflation went down in 2012 as China’s

economic expansion slowed during the first nine months of

the year, with GDP growth of 7.4% in the third quarter.

Unemployment rate in China remained unchanged at 4.10%

since the fourth quarter of 2011 until the end of 2012. The

average unemployment rate of China from 2002 to 2012

is 4.15%. The calculation of unemployment rate in China

includes the number of people actively looking for a job as a

percentage of the labor force.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Pertumbuhan PDB China / China's GDP Growth

1Q10 4Q10 3Q11 2Q122Q10 1Q11 4Q11 3Q123Q10 2Q11 1Q12 4Q12

11,9%

10,3%
9,6% 9,8% 9,7% 9,5%

9,1% 8,9%
8,1%

7,6% 7,4%
7,9%

Source: National Bureau of Statistics of China

Laju inflasi China menurun drastis pada tahun 2012. China

merekam laju inflasi rata-rata selama 2012 sebesar 2,6%.

Penentuan laju inflasi dilakukan berdasarkan Indeks Harga

Konsumen. Inflasi berada pada 2,5% di Desember 2012,

yang mana dipengaruhi oleh peningkatan harga makanan,

terutama sayuran karena cuaca dingin. Inflasi menurun pada

2012 sejalan dengan menurunnya ekspansi ekonomi dalam

sembilan bulan pertama tahun 2012, dengan petumbuhan

PDB sebesar 7,4% pada kuartal ketiga di tahun yang sama.

Inflasi China / China's Inflation

Source: National Bureau of Statistics of China

4,9% 4,9%
5,4% 5,3% 5,5%

6,4% 6,5% 6,2% 6,1%
5,5%

4,2% 4,1%
4,5%

3,2%
3,6% 3,4%

3,0%

2,2%
1,8% 2,0% 1,9% 1,7%

2,0%
2,5%

Jan-11 Feb-11 Mar-11 Apr-11 Mei-11 Jun-11 Jul-11 Agt-11 Sep-11 Okt-11 Nov-11 Des-11 Jan-12 Feb-12 Mar-12 Apr-12 Mei-12 Jun-12 Jul-12 Agt-12 Sep-12 Okt-12 Nov-12 Des-12

Tingkat pengangguran di China tidak banyak berubah

pada 4,1% sejak kuartal keempat pada 2011 hingga akhir

dari 2012. Rata-rata tingkat pengangguran China sejak

2002 hingga 2012 adalah 4,15%. Perhitungan tingkat

pengangguran di China mengikutsertakan jumlah penduduk

yang sedang mencari kerja ke dalam kelompok angkatan

kerja

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk104

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

In summary, mainly due to the rising of GDP growth in the

last quarter of 2012, optimism grows among analysts that

China’s economy is starting to pick up during 2013, though

the improvement is believed not to be very dramatic. In 2013,

Government of China set minimum growth 7.5% with scale

7.5% in Shanghai to 14.0% in Guizhou.

Underlining this optimism are other key indicators which

also showed improvement. Retail sales, a key indicator of

consumer spending, rose 14.3% and industrial production

grew 10.0% in 2012. Fixed asset investment, a measure of

government spending on infrastructure, expanded 20.6% to

36.5 trillion Yuan in 2012, equivalent to just over 70% of

GDP. Even China’s exports, a key driver of the economy, grew

14.1% year-on-year in December, up from November’s 2.9%.

OPERATIONAL REVIEW
Indonesia’s economic growth in 2012 is stable and conducive.

Domestic economic development continuously grows so

that financial stability could be maintained and promising

investment climate could be created. Domestic consumption

basis supported by the state’s population is a spur to the

investors to make investment in Indonesia. In spite of the

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Source: National Bureau of Statistics of China

Tingkat Pengangguran China / China's Unemployment Rate

1Q10 4Q10 3Q11 2Q122Q10 1Q11 4Q11 3Q123Q10 2Q11 1Q12 4Q12

4,3% 4,3%

4,1% 4,1% 4,1% 4,1% 4,1% 4,1% 4,1% 4,1%

4,2% 4,2%

Secara ringkas, dengan meningkatnya PDB pada kuartal

terakhir di 2012, optimisme tumbuh di kalangan analis bahwa

ekonomi China akan kembali menguat pada tahun 2013

walaupun tidak secara drastis. Pada tahun 2013, Pemerintah

China menargetkan pertumbuhan PDB minimal 7,5% dengan

rentang antara 7,5% di Shanghai hingga 14,0% di Guizhou.

Optimisme juga menguat karena beberapa indikator penting

perekonomian menunjukkan peningkatan. Penjualan ritel,

yang merupakan indikator belanja konsumen, naik 14,3%

dan produksi industri bertumbuh 10,0% di 2012. Investasi

aset tetap, yang merupakan ukuran atas pengeluaran

pemerintah pada infrastruktur, meningkat 20,6% menjadi

36,5 triliun Yuan pada tahun 2012 atau setara lebih dari

70% PDB. Bahkan ekspor China, yang merupakan penggerak

ekonomi utama, meningkat 14,1% di bulan Desember, jauh

lebih tinggi daripada tingkat pertumbuhan ekspor di bulan

November sebesar 2,9%.

TINJAUAN OPERASIONAL
Pertumbuhan ekonomi Indonesia stabil dan kondusif pada

tahun 2012. Pengembangan ekonomi domestik senantiasa

tumbuh sehingga stabilitas keuangan dapat terjaga dan iklim

investasi yang menjanjikan dapat tercipta. Dasar konsumsi

domestik yang didukung populasi negara yang besar adalah

pemacu para investor untuk berinvestasi di Indonesia.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 105

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

stable domestic economy, the Company needs to anticipate

the increasing rate of inflation in the future which is potential

to downgrade domestic buying power.

To date, the market for the Company’s business activities

such as trading and distribution, logistics services, and

manufacturing tend to increase, in line with domestic

economy that can cope with condition in global market. This

reflects opportunities for the Company to keep improving its

performance to gain market share.

Strategic Development and
Transformation
The Company continues to strengthen its domestic business,

as well as to take evasive actions pertaining to the Company’s

business outside the country to address global economy.

Anticipatory actions are undertaken in each line of the

Company’s business, comprising trading and distribution,

logistics services, manufacturing and coal mining and trading.

In concert with such measures, the Company continues to

deliver its best performance.

In dealing with economic challenges in 2012, the Company

has performed strategic development and transformation

in order to maintain sustainability. With the Company’s

consistently upholding quality in operations, the Company

will exert its potential to enhance value of its shareholders

and parties concerned. The Company has also implemented

business strategies, explicated as follows:

•	 Increasing volume distribution of non-subsidized

petroleum by market expansion to Kalimantan and the

eastern regions of Indonesia.

•	 Maintaining growth of basic chemicals sales volume so

as to anticipate the increasing demands from various

industries.

•	 Increasing storage tanks capacity so that distribution

volume of petroleum and basic chemicals could increase

in the years to come.

•	 Participating in the government’s programs concerning

subsidized petroleum distribution.

•	 Maintaining efficiency and performing cost control.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Terlepas dari kondisi ekonomi yang stabil, Perseroan tetap

mengantisipasi kenaikan inflasi di masa depan yang berpotensi

untuk menurunkan daya beli domestik.

Hingga saat ini, pasar dari kegiatan usaha Perseroan seperti

perdagangan dan distribusi, jasa logistik, dan pabrikan

cenderung meningkat sejalan dengan ekonomi domestik yang

mampu bertahan dari kondisi pasar global. Hal ini merupakan

peluang bagi Perseroan untuk terus menyempurnakan

kinerjanya guna mendapatkan pangsa pasar yang lebih besar.

Perkembangan dan Transformasi
Strategis
Perseroan senantiasa memperkuat bisnis domestik sekaligus

mengambil langkah besar terkait bisnis Perseroan di luar

negeri. Upaya antisipasi telah dilakukan pada setiap lini bisnis

Perseroan yang terdiri dari perdagangan dan distribusi, jasa

logistik, pabrikan, dan pertambangan dan perdagangan

batubara. Bersamaan dengan itu, Perseroan pun terus

memberikan kinerja terbaiknya.

Dalam menghadapi tantangan ekonomi di tahun 2012,

Perseroan telah melaksanakan perkembangan dan

transformasi stratejik guna mempertahankan petrumbuhan

yang berkesinambungan. Perseroan secara konsisten

mempertahankan kualitas operasionalnya dan akan senantiasa

mengerahkan seluruh potensinya untuk mengoptimalkan nilai

bagi pemegang saham dan pihak-pihak terkait. Perseroan

pun mengimplementasikan strategi-strategi bisnis seperti:

• 	 Meningkatkan volume distribusi Bahan Bakar Minyak

(BBM) nonsubsidi ekspansi ke pasar Kalimantan dan

Indonesia timur.

• Mempertahankan pertumbuhan volume penjualan

bahan kimia dasar untuk mengantisipasi peningkatan

permintaan dari berbagai industri.

• 	 Meningkatkan kapasitas tanki penyimpanan agar volume

distribusi BBM dan bahan kimia dasar dapat meningkat di

tahun-tahun mendatang.

• 	 Berpartisipasi dalam program pemerintah terkait distribusi

BBM bersubsidi.

• 	 Mempertahankan efisiensi dan kendali biaya.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk106

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Operational Review By Business
Segment
Since its commencement, the Company has focused its

business on trading and distribution. Through trading and

distribution, revenue has increased significantly. As in line

with the Company’s gaining of competence, the Company

made improvement in capacity, facilities and infrastructure

for trading and distribution.

In 2012, the Company has obtained consolidated sales and

revenues of Rp 21,674.0 billion, 15.3% higher than Rp

18,805.9 billion in 2011. The biggest contributor of sales

and revenues is trading and distribution segment with 93.6%

contribution. The other business segments are manufacturing

with 3.5%, logistics services with 2.3% and coal mining and

trading with 0.6% contribution.

Trading And Distribution

The Company’s main business is providing services for

distribution and supply chain management of petroleum

and basic chemicals to customers. To date, the Company’s

distribution infrastructure includes 19 ports in Indonesia,

comprising of 10 seaports in Jakarta, Banten, Semarang,

Surabaya, Bali, Stagen, Pangkep (Makassar), Lampung, Bitung

and Medan; and 9 river ports in Pontianak, Banjarmasin,

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Tinjauan Operasi Per Segmen Bisnis

Melalui perdagangan dan distribusi, pendapatan Perseroan

telah meningkat secara signifikan. Sejalan dengan pencapaian

kompetensinya, Perseroan meningkatkan kapasitas, fasilitas

dan infrastruktur untuk kegiatan perdagangan dan distribusi.

Pada tahun 2012, Perseroan berhasil mencapai penjualan

dan pendapatan konsolidasian sebanyak Rp 21.674,0 miliar,

lebih tinggi 15,3% daripada penjualan dan pendapatan di

tahun 2011 sebesar Rp 18.805,9 miliar. Kontributor terbesar

penjualan dan pendapatan adalah segmen perdagangan dan

distribusi sebesar 93,6%. Kontribusi segmen bisnis lainnya

adalah pabrikan sebesar 3,5%, jasa logistik 2,3%, dan

pertambangan dan perdagangan batubara 0,6%.

Perdagangan Dan Distribusi

Dalam Miliar Rupiah
In Billions of Rupiah

Penjualan dan Pendapatan dari Perdagangan dan Distribusi
Sales and Revenues from Trading and Distribution

2010 2011 2012

9.408,2

17.562,8

20.285,6

1.934,1

2.648,1

2.989,7

7.474,0

14.914,7

17.296,0

Bahan Kimia Dasar /

Basic Chemical

BBM / Petroleum

Bisnis utama Perseroan adalah menyediakan jasa untuk

distribusi dan pengelolaan supply chain BBM dan bahan

kimia dasar kepada konsumen. Hingga saat ini, infrastruktur

distribusi Perseroan telah mencapai 19 pelabuhan di

Indonesia, yang terdiri dari 10 pelabuhan laut di Jakarta,

Banten, Semarang, Surabaya, Bali, Stagen, Pangkep

(Makassar), Lampung, Bitung, dan Medan; serta 9 pelabuhan

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 107

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Muara Teweh, Satui, Palaran, Palembang, Perawang,

Buntok Baru and Melak. This infrastructure is supported by

warehouses, trucks and barges.

The Company also provides Vendor Managed Inventory (VMI)

service to customers. With VMI, customers will get benefits

such as sustainable and efficient supply availability assurance,

so that customers can focus on their production process. In

the Company’s view, VMI is needed to predict customers’

needs in a more accurate way and to provide more satisfactory

service to customers.

Petroleum
Petroleum Business Update

The petroleum products consist of non-subsidized and

subsidized petroleum. The Company has participated in

the distribution business of non-subsidized petroleum since

2005, conducted by importing petroleum from international

petroleum suppliers. The Company imports and distributes

non-subsidized petroleum to meet demand of the industrial,

mining and power plant sectors. The distributed non-

subsidized petroleum products consist of high speed diesel,

fuel oil and industrial diesel oil.

On the other hand, subsidized petroleum has been distributed

by the Company since 2010, as awarded by the government

through The Downstream Oil and Gas Executive Agency

(BPH Migas). In 2012, the Company is assigned to distribute

103,623 KL of subsidized petroleum to several regions in

Sumatra, Kalimantan and Sulawesi. The Company continues

to develop and implement integrated information technology

(IT) to help the government monitor the distribution of

subsidized petroleum.

Petroleum Volume

In 2012, the Company succeeded in distributing 2,148,700 KL

of petroleum, growing by 5.3% from that of 2011 amounting

to 2,039,612 KL. This growth was spurred by strong demand

from mining sectors in several provinces in Indonesia.

sungai di Pontianak, Banjarmasin, Muara Teweh, Satui,

Palaran, Palembang, Perawang, Buntok Baru, dan Melak.

Perseroan juga menyediakan jasa Vendor Managed Inventory

(VMI) kepada konsumen. Dengan VMI, konsumen akan

mendapatkan keuntungan seperti kepastian penyediaan

pasokan yang efisien dan berkelanjutan sehingga konsumen

mampu berfokus pada proses produksinya. Dalam

pandangan Perseroan, VMI sangat dibutuhkan untuk

memperkirakan kebutuhan konsumen secara lebih akurat

dan untuk menyediakan pelayanan yang lebih memuaskan

bagi konsumen.

BBM
Update Bisnis BBM

Produk BBM terdiri dari BBM nonsubsidi dan bersubsidi.

Perseroan telah berpartisipasi dalam distribusi BBM nonsubsidi

sejak 2005 dengan mengimpor BBM dari penyedia BBM

internasional. Perseroan mengimpor dan mendistribusikan

BBM nonsubsidi untuk memenuhi permintaan sektor industri,

pertambangan, dan pembangkit tenaga listrik. Produk BBM

nonsubsidi yang didistribusikan terdiri atas high speed diesel,

fuel oil, dan industrial diesel oil.

Di lain pihak, Perseroan telah mendistribusikan BBM bersubsidi

sejak 2010 seperti yang diamanatkan oleh pemerintah melalui

BPH Migas. Pada tahun 2012, Perseroan telah ditugaskan

untuk mendistribusikan 103.623 KL BBM bersubsidi ke

beberapa daerah di Sumatera, Kalimantan, dan Sulawesi.

Perseroan terus mengembangkan dan mengimplementasikan

teknologi informasi terintegrasi untuk membantu pemerintah

mengawasi distribusi BBM bersubsidi.

Volume BBM

Pada tahun 2012, Perseroan berhasil mendistribusikan

2.148.700 KL BBM, naik 5,3% dari jumlah di tahun 2011

yang mencapai 2.039.612 KL. Pertumbuhan ini didukung

oleh permintaan yang kuat dari sektor pertambangan di

beberapa propinsi di Indonesia.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk108

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Petroleum Sales and Revenues

Throughout 2012, the Company recorded sales and revenues

from petroleum distribution amounting to Rp 17,296.0

billion, increasing by 16.0% from Rp 14,914.7 billion in 2011.

The contribution of petroleum distribution to the Company’s

consolidated sales and revenues grew to 79.8% in 2012 from

79.3% in 2011. The growth was supported by the Company’s

business strategy which strengthened its logistic network and

synergized it with the Company’s competency in trading and

distribution.

Basic Chemicals
Basic Chemicals Business Update

Industries, such as chemical industry, textiles, pulp & paper,

consumer goods, fertilizer, plywood & wood processing

products, food & pharmaceutical, require basic chemicals

as both main and supporting raw materials for production

process.

The Company has developed logistic networks and integrated

supply chains in numerous regions in Indonesia. The

Company has established long-term relationships with several

international chemical principals and vendors. Until 2012, the

Company had obtained basic chemical materials from world-

class principals and vendors, some of which have maintained

cooperation with the Company for several decades.

Basic Chemicals Volume

In 2012, the Company succeeded in selling 1,275,408 MT

of basic chemicals, growing by 3.1% from 1,237,086 MT in

2011.

Basic Chemicals Sales and Revenues

The Company’s sales and revenues from basic chemicals

trading and distribution was Rp 2,989.7 billion in 2012,

increasing by 12.9% from Rp 2,648.1 billion. The basic

chemicals trading and distribution business contributed

13.8% to the Company’s consolidated sales and revenues in

2012, while it was 14.1% in 2011. Trading and distribution

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Penjualan dan Pendapatan BBM

Sepanjang tahun 2012, Perseroan berhasil membukukan

penjualan dan pendapatan dari distribusi BBM sejumlah

Rp 17.296,0 miliar, meningkat 16,0% dari jumlah Rp

14.914,7 miliar di tahun 2011. Kontribusi dari distribusi

BBM terhadap penjualan dan pendapatan konsolidasian

Perseroan tumbuh menjadi 79,8% di 2012 dari 79,3%

di tahun 2011. Pertumbuhan ini didukung oleh strategi

bisnis Perseroan dengan memperkuat jaringan logistik dan

mensinergisasikannya dengan kompetensi Perseroan dalam

perdagangan dan distribusi.

Bahan Kimia Dasar
Update Bisnis Bahan Kimia Dasar

Industri, seperti industry kimia, tekstil, pulp dan kertas,

barang-barang konsumen, pupuk, produk olahan kayu lapis

dan kayu, makanan dan farmasi, membutuhkan bahan kimia

dasar sebagai bahan mentah utama dan pendukung proses

produksi.

Perusahaan telah mengembangkan jaringan logistic dan

supply chain yang terintegrasi di berbagai daerah di Indonesia.

Perusahaan telah membangun kerjasama jangka panjang

dengan beberapa vendor dan perusahaan kimia internasional.

Sampai tahun 2012, Perusahaan telah memperoleh bahan

dasar kimia dari vendor dan perusahaan kimia kelas dunia,

beberapa diantaranya telah bekerjasama dengan Perusahaan

untuk beberapa dekade.

Volume Bahan Kimia Dasar

Pada tahun 2012, Perseroan berhasil menjual 1.275.408 MT

bahan kimia dasar, meningkat 3,1% dari jumlah 1.237.086

MT di tahun 2011.

Penjualan dan Pendapatan Bahan Kimia Dasar

Penjualan dan pendapatan Perseroan dari perdagangan dan

distribusi bahan kimia dasar adalah Rp 2.989,7 miliar ditahun

2012, meningkat 12,9% dari Rp 2.648,1 miliar di tahun 2011.

Perdagangan dan distribusi bahan kimia dasar menyumbang

13,8% ke penjualan dan pendapatan konsolidasian Perseroan

di tahun 2012, sementara di tahun 2011 sebesar 14,1%.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 109

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

of basic chemicals experienced a relatively stable growth from

year to year.

Trading and Distribution Profitability

Trading and distribution segment recorded gross profit of

Rp 968.2 billion in 2012, growing by 21.4% from Rp 797.8

billion in 2011. The gross profit margin was 4.8% in 2012

and 4.5% in 2011.

MANUFACTURING
Manufacturing Business Process

In the manufacturing segment, the Company’s subsidiary in

Indonesia, PT Arjuna Utama Kimia (Aruki), produces wood

adhesive materials. Another subsidiary, Khalista (Liuzhou)

Chemical Industries Ltd (Khalista) produces sorbitol and starch

sweeteners in China.

Production of sorbitol

Khalista supplies products of sorbitol, maltitol, mannitol and

other starch-base derivatives in accordance with customer

specifications. Khalista has established long-term business

relationships with several local and multinational companies

in China and supplied high quality products which include

raw materials in the production of tooth paste and vitamin C

and in the pharmaceutical industry.

Perdagangan dan distribusi bahan kimia dasar mengalami

pertumbuhan yang cukup stabil dari tahun ke tahun.

Profitabilitas Perdagangan dan Distribusi

dalam miliaran Rupiah / in billions of Rupiah

Segmen perdagangan dan distribusi
Trading and distribution segment

2012 2011
Pertumbuhan

growth

Penjualan dan pendapatan

Sales and revenues
20.285,6 17.562,8 15,5%

Beban pokok penjualan dan pendapatan

Cost of sales and revenues
19.317,4 16.765,0 15,2%

Laba bruto

Gross profit
968,2 797,8 21,4%

Marjin laba bruto

Gross profit margin
4,8% 4,5%

Laba bruto yang berhasil dibukukan dari segmen

perdagangan dan distribusi adalah Rp 968,2 miliar di tahun

2012, meningkat 21,4% dari jumlah Rp 797,8 miliar di tahun

2011. Margin laba brutonya adalah 4,8% di tahun 2012 dan

4,5% di tahun 2011.

PABRIKAN
Proses Bisnis Pabrikan

Pada segmen pabrikan, anak usaha Perseroan di Indonesia,

PT Arjuna Utama Kimia (Aruki) memproduksi bahan perekat

kayu. Anak usaha Perseroan yang lain, Khalista (Liuzhou)

Chemical Industries Ltd (Khalista) memproduksi sorbitol dan

starch sweetener di China.

Produksi Sorbitol

Khalista memasok produk sorbitol, maltitol, mannitol dan

produk turunannya berbahan dasar tepung sesuai dengan

permintaan konsumen. Khalista telah membangun kerja sama

bisnis jangka panjang dengan beberapa perusahaan lokal dan

multinasional di China. Khalista menyediakan produk-produk

berkualitas tinggi, termasuk bahan baku dalam produksi

pasta gigi, Vitamin C, dan industri farmasi.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk110

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Production of Adhesive Materials

Aruki produces high quality wood adhesives to wood and

paper industries. Aruki has consistently ensured high quality

products, in addition to maintaining its commitment to

conduct environmentally friendly operations by implementing

ISO 9001-2008 Quality Management System and ISO 14001-

2004 Environment Management System.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Proses produksi Sorbitol / Production process of Sorbitol

Silo

Hidrogenase

Pemurnian
purification

Slurry

Pelarutan
dissolution

Penguapan
evaporation

Sakarifikasi

Kristalisasi
crystallization

Pemurnian
purification

Penguapan
evaporation

Pencairan
liquefaction

Pemisahan
Dissevrance

Sorbitol

Produksi Bahan Perekat

Aruki memproduksi perekat kayu berkualitas tinggi untuk

industri kertas dan kayu. Aruki senantiasa memastikan kualitas

yang tinggi untuk produk-produknya dan berkomitmen

melaksanakan kegiatan usaha yang ramah lingkungan

dengan menerapkan ISO 9001-2008 Quality Management

System and ISO 14001-2004 Environment Management

System.

Kapasitas Produksi Pabrikan

Manufacturing Production Capacity

Kapasitas produksi (MT) / Production capacity (MT) 2012 2011

Sorbitol 120.000 120.000

Adhesive materials 100.000 82.800

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 111

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Manufacturing Sales and Revenues

From manufacturing segment, the Company generated Rp

761.4 billion in sales and revenues in 2012, growing by 3.0%

from Rp 739.0 billion in 2011. The manufacturing segment

contributed 3.5% to the Company’s consolidated sales and

revenues in 2012, while it was 3.9% in 2011.

Manufacturing Profitability

Manufacturing segment recorded gross profit of Rp 161.5

billion in 2012, growing by 28.1% from Rp 126.1 billion

in 2011. The gross profit margin was 21.2% in 2012 and

17.1% in 2011.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Penjualan dan Pendapatan Pabrikan

Dalam Miliar Rupiah
In Billions of Rupiah

Penjualan dan Pendapatan dari Pabrikan
Sales and Revenues from Manufacturing

2010 2011 2012

523,0

739,0
761,4

Dari segmen pabrikan, Perseroan menghasilkan Rp 761,4

miliar sebagai penjualan dan pendapatan tahun 2012,

meningkat 3,0% dari Rp 739,0 miliar di tahun 2011.

Segmen pabrikan berkontribusi 3,5% terhadap penjualan

dan pendapatan konsolidasian Perseroan di tahun 2012,

sementara kontribusinya di tahun 2011 adalah 3,9%.

Profitabilitas Pabrikan

Dalam miliaran Rupiah / In billions of Rupiah

Segmen Pabrikan

Manufacturing Segment
2012 2011

Pertumbuhan

growth

Penjualan dan Pendapatan / Sales and revenues 761,4 739,0 3,0%

Beban Pokok Penjualan dan Pendapatan / Cost of sales and revenues 599,9 612,9 (2,1%)

Laba Bruto / Gross profit 161,5 126,1 28,1%

Marjin Laba Bruto / Gross profit margin 21,2% 17,1%

Segmen pabrikan mencatat laba bruto sebesar Rp 161,5

miliar di tahun 2012, meningkat 28,1% dari 126,1 miliar

di tahun 2011. Margin laba bruto adaalh sebesar 21,2% di

tahun 2012 dan 17,1% di tahun 2011.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk112

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

LOGISTIC SERVICES

Logistics Services Business Update

The Company offers logistic services in Indonesia and China

to third parties, by providing effective and trustworthy

bulk cargo handling services in major ports in Indonesia.

The Company also acquired 5 (five) river ports in Guigang,

China in 2006. Since then, the Company has developed the

infrastructure and logistic facilities in China for transshipment

of container and various bulk cargos such as coal and steel.

In general, logistic services business includes port operations,

transportation, storage tanks rental, warehousing, etc.

Logistic Services Sales and Revenues

From logistic services segment, the Company generated Rp

488.1 billion in sales and revenues in 2012, growing by 1.4%

from Rp 481.6 billion in 2011. The logistic services segment

contributed 2.3% to the Company’s consolidated sales and

revenues in 2012, while it was 2.6% in 2011.

JASA LOGISTIK

Dalam Miliar Rupiah
In Billions of Rupiah

Penjualan dan Pendapatan dari Jasa Logistik
Sales and Revenues from Logistic Services

2010 2011 2012

385,8

481,6 488,1

Update Bisnis Jasa Logistik

Perseroan menawarkan jasa logistik di Indonesia dan

China kepada pihak ketiga dengan menyediakan jasa

penanganan kargo curah yang terpercaya dan efektif di

pelabuhan-pelabuhan utama di Indonesia. Perseroan juga

telah mengakuisisi lima pelabuhan sungai di Guigang,

China pada tahun 2006. Sejak saat itu, Perseroan telah

mengembangkan fasilitas infrastruktur dan logistik di

China untuk transshipment peti kemas dan berbagai kargo

curah seperti batubara dan baja. Secara umum, bisnis jasa

logistik Perseroan termasuk operasi pelabuhan, transportasi,

penyewaan tanki penyimpanan, gudang, dan lain-lain.

Penjualan dan Pendapatan Jasa Logistik

Dari segmen jasa logistik, Perseroan menghasilkan Rp 488,1

miliar sebagai penjualan dan pendapatan tahun 2012,

meningkat 1,4% dari Rp 481,6 miliar di tahun 2011. Segmen

jasa logistik menyumbang 2,3% ke penjualan dan pendapatan

konsolidasian Perseroan di tahun 2012, dibandingkan dengan

kontribusi 2,6% di tahun 2011.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 113

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Logistic Services Profitability

Logistics services segment recorded gross profit of Rp 124.6

billion in 2012, decreasing by 0.7% from Rp 125.4 billion

in 2011. The gross profit margin was 25.5% in 2012 and

26.0% in 2011.

COAL MINING AND TRADING

Coal Mining and Trading Business Update

Coal mining and trading business is operated by the

Company’s subsidiaries PT Anugrah Karya Raya (Anugrah)

and AKR (Guangxi) Coal Trading Co Ltd (AGCT). Anugrah

operates coal mining in Barito Utara, Central Kalimantan.

Anugrah produces medium calorie coal to be sold to

customers in Asia. In Guigang, China, AGCT operates coal

trading for local customers in China.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Profitabilitas Jasa Logistik

Dalam miliaran Rupiah / In billions of Rupiah

Segmen Jasa Logistik

Logistics Services Segment 2012 2011
Pertumbuhan

growth

Penjualan dan Pendapatan / Sales and Revenues 488,1 481,6 1,4%

Beban Pokok Penjualan dan Pendapatan / Cost of Sales and Revenues 363,6 356,2 2,1%

Laba Bruto / Gross Profit 124,6 125,4 (0,7%)

Marjin Laba Bruto / Gross Profit Margin 25,5% 26,0%

Segmen jasa logistik mencatatkan laba bruto sebesar Rp

124,6 miliar di tahun 2012, turun 0,7% dari 125,4 miliar di

tahun 2011. Margin laba bruto di tahun 2012 adalah 25,5%

dan 26,0% di tahun 2011.

PERTAMBANGAN DAN PERDAGANGAN
BATUBARA

Dalam Miliar Rupiah
In Billions of Rupiah

Penjualan dan Pendapatan dari Pertambangan dan Perdagangan Batubara
Sales and Revenues from Coal Mining and Trading

2010 2011 2012

3,7

22,5

138,8

Update Bisnis Pertambangan dan Perdagangan

Batubara

Bisnis pertambangan dan perdagangan batubara

dioperasikan oleh anak usaha Perseroan, PT Anugrah Karya

Raya (Anugrah) and AKR (Guangxi) Coal Trading Co Ltd

(AGCT). Anugrah mengoperasikan pertambangan batubara

di Barito Utara, Kalimantan Tengah. Anugrah memproduksi

batubara kalori menengah untuk dijual kepada konsumen

di Asia. Di Guigang, China, AGCT melakukan perdagangan

batubara untuk konsumen lokal di China.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk114

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Coal Mining and Trading Sales and Revenues

From coal mining and trading segment, the Company

generated Rp 138.8 billion in sales and revenues in 2012,

growing by 516.3% from Rp 22.5 billion in 2011. The

coal mining and trading segment contributed 0.6% to the

Company’s consolidated sales and revenues in 2012, while it

was 0.1% in 2011.

Coal Mining and Trading Profitability

Coal mining and trading segment recorded gross profit of Rp

7.0 billion in 2012, growing by 182.9% from Rp 2.5 billion in

2011. The gross profit margin was 5.1% in 2012 and 11.0%

in 2011.

COMPREHENSIF FINANCIAL
PERFORMANCE ANALYSIS
In 2012, The Company managed to record a satisfactory

performance. The Company’s financial performance growth

was supported by the increase in demands for mining

commodities in conjunction with the strong national economic

growth. AKR had implemented strategies that focused on the

capitalization of its superior logistics infrastructure network

to increase sales volume, particularly petroleum and basic

chemical; yet still considering the profit gain. Consistency

in implementing such strategies, which is also supported by

the outshining human resources, has led the Company to

embrace its satisfactory financial performance.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Penjualan dan Pendapatan Pertambangan dan

Perdagangan Batubara

Dari segmen pertambangan dan perdagangan batubara,

Perseroan menghasilkan Rp 138,8 miliar sebagai penjualan

dan pendapatan tahun 2012, meningkat 516,3% dari Rp

Rp 22,5 miliar di tahun 2011. Segmen pertambangan dan

perdagangan batubara berkontribusi 0,6% kepada penjualan

dan pendapatan konsolidasian Perseroan di tahun 2012,

sementara kontribusi tahun 2011 adalah 0,1%.

Profitabilitas Pertambangan dan Perdagangan

Batubara

dalam miliaran Rupiah / in billions of Rupiah

Segmen pertambangan dan perdagangan batubara

Coal mining and trading segment
2012 2011

Pertumbuhan

growth

Penjualan dan pendapatan / Sales and revenues 138,8 22,5 516,3%

Beban pokok penjualan dan pendapatan / Cost of sales and revenues 131,8 20,0 557,7%

Laba bruto / Gross profit 7,0 2,5 182,9%

Marjin laba bruto / Gross profit margin 5,1% 11,0%

Segmen pertambangan dan perdagangan batubara mencatat

laba bruto sebesar Rp 7,0 miliar di tahun 2012, meningkat

182,9% dari Rp 2,5 miliar di tahun 2011. Margin laba bruto

adalah 5,1% di tahun 2012 dan 11,0% di tahun 2011.

ANALISIS KINERJA KEUANGAN
KOMPREHENSIF
Pada tahun 2012, Perseroan suskses mencatatkan kinerja

yang memuaskan. Peningkatan permintaan komoditas

pertambangan sejalan dengan pertumbuhan ekonomi

nasional yang kuat telah menyokong pertumbuhan kinerja

keuangan Perseroan. Perseroan telah menerapkan strategi

yang senantiasa fokus pada usaha untuk memperkuat

keunggulan jaringan infrastruktur logistik untuk

meningkatkan volume penjualan, terutama BBM dan bahan

kimia dasar, dengan tetap mempertimbangkan marjin usaha.

Konsistensi dalam menerapkan strategi tersebut, disertai

dengan keunggulan sumber daya manusia, telah menuntun

Perseroan mencapai kinerja keuangan yang memuaskan.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 115

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Statements Of Financial Position
Current Assets

 In billions of rupiah

The Company’s current assets increased 41.9% to Rp 7,414.6

billion at the end of 2012, compared to Rp 5,226.9 billion

a year earlier. The largest component was trade receivables

which was Rp 3,166.2 billion at the end of 2012 due to

the growing business of the Company. The next largest

component was cash and cash equivalents of Rp 1,884.9

billion due to the Company issued bond at the end of the

year, followed by inventories amounting Rp 1,415.2 billion.

Cash and Cash Equivalents

Cash and cash equivalents increased by 41.7% from Rp

1,329.8 billion at the end of 2011 to Rp 1,884.9 billion at

the end of 2012. This increase reflects the cash flows from

financing activities, mainly proceeds from bonds payables

issuance amounting Rp 1,488.1 billion, net against bonds

issuance costs.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Laporan Posisi Keuangan
Aset Lancar

Dalam miliaran Rupiah

Uraian

Description
2012

Kontribusi

contribution
2011

Kontribusi

contribution

Pertumbuhan

growth

kas dan setara kas / cash and cash equivalents 1.884,9 25,4% 1.329,8 25,4% 41,7%

wesel tagih / notes receivables 20,0 0,3% 43,0 0,8% (53,4%)

dana yang terbatas penggunaannya / restricted

funds
 0,5 0,0% 0,4 0,0% 3,8%

piutang usaha / trade receivables 3.166,2 42,7% 2.145,1 41,0% 47,6%

piutang lain-lain / other receivables 58,2 0,8% 43,9 0,8% 32,6%

persediaan / inventories 1.415,2 19,1% 1.237,7 23,7% 14,3%

uang muka pembelian persediaan / advances

for purchase of inventories
 171,0 2,3% 35,6 0,7% 380,5%

pajak dibayar di muka / prepaid taxes 589,3 7,9% 263,6 5,0% 123,6%

biaya dibayar di muka / prepaid expenses 27,4 0,4% 16,7 0,3% 63,6%

uang muka / advance payments 35,2 0,5% 29,7 0,6% 18,3%

aset lancar lainnya / other current assets 46,7 0,6% 81,2 1,6% (42.5%)

jumlah aset lancar / total current assets 7.414,6 100,0% 5.226,9 100,0% 41,9%

Aset lancar Perseroan meningkat sebesar 41,9% dari Rp

5.226,9 miliar pada 2011 menjadi Rp7.414,6 miliar pada akhir

2012. Komponen terbesar berasal dari piutang usaha sebesar

3.166,2 miliar pada akhir tahun 2012 karena pertumbuhan

bisnis Perseroan. Komponen terbesar berikutnya adalah kas

dan setara kas sebesar Rp 1.884,9 miliar dan persediaan

senilai Rp 1.415,2 miliar. Jumlah kas dan setara kas tersebut

di atas terutama berasal dari penerbitan obligasi pada akhir

tahun 2012.

Kas dan Setara Kas

Kas dan setara kas mengalami pertumbuhan yang tinggi

sebesar 41,7% pada tahun 2012. Angka ini tumbuh dari Rp

1.329,8 miliar pada akhir tahun 2011 menjadi Rp 1.884,9

miliar pada akhir tahun 2012. Kenaikan ini menggambarkan

arus kas dari aktivitas pendanaan, terutama hasil dari

penerbitan obligasi senilai Rp 1.488,1 miliar, neto setelah

dikurangi biaya-biaya penerbitan obligasi.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk116

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

As of December 31, 2012, cash and cash equivalents consisted

of cash on hand amounting Rp 2.6 billion, cash in banks

amounting Rp 537.0 billion and time deposits amounting

Rp 1,345.4 billion, either in Rupiah, US Dollar or Chinese

Renminbi. Of cash in banks, 18.8% was denominated in

Rupiah, 62.2% in US Dollar and 19.0% in Chinese Renminbi.

By the end of 2012, cash equivalents in the form of time

deposits were entirely denominated in Rupiah, with the

interest rate ranged between 5.5% and 7.75% during 2012.

Trade Receivables

dalam miliaran Rupiah / in billions of Rupiah

Uraian

Description 2012
Kontribusi

contribution
2011

Kontribusi

contribution

Pertumbuhan

growth

Kas / cash on hand 2,6 0,1% 2,5 0,2% 5,4%

Bank / cash in banks

Rupiah 101,0 5,4% 262,2 19,7% (61,5%)

Dolar Amerika Serikat / US Dollar 334,2 17,7% 283,2 21,3% 18,0%

Renminbi China / Chinese Renminbi 101,8 5,4% 66,9 5,0% 52,2%

jumlah kas pada bank / total cash in banks 537,0 28,5% 612,3 46,0% (12,3%)

deposito berjangka / time deposits

Rupiah 1.345,4 71,4% 261,7 19,7% 414,1%

Dolar Amerika Serikat / US Dollar - 0,0% 453,4 34,1% (100,0%)

Renminbi China / Chinese Renminbi - 0,0% - 0,0% 0,0%

jumlah deposito berjangka / total time deposits 1.345,4 71,4% 715,1 53,8% 88,1%

jumlah kas dan setara kas

total cash and cash equivalents
1.884,9 100,0% 1.329,8 100,0% 41,7%

Kas dan setara kas per 31 Desember 2012 terdiri dari saldo

kas sejumlah Rp 2,6 miliar, kas pada bank sejumlah Rp 537,0

miliar, dan deposito berjangka sejumlah Rp 1.345,4 miliar,

baik dalam Rupiah, Dolar Amerika Serikat, maupun Renmibi

China. Sebesar 18,8% dari kas bank pada dijabarkan dalam

mata uang Rupiah, 62,2% dalam Dolar AS, and 19,0% dalam

Renmibi China.

Pada akhir 2012, setara kas dalam bentuk deposito berjangka

telah sepenuhnya dalam Rupiah dengan tingkat bunga antara

5,5% dan 7,75%.

Piutang Usaha

dalam miliaran Rupiah / in billions of Rupiah

Piutang Usaha / Trade Receivables 2012 2011

belum jatuh tempo / not yet due 2.201,6 1.475,3

jatuh tempo / past due:

1 - 30 hari / days 636,3 479,0

31 - 60 hari / days 105,0 81,2

> 60 hari / days 230,9 117,6

jumlah / total 3.173,8 2.153,1

cadangan kerugian penurunan nilai / allowance for impairment losses (7,7) (8,0)

piutang usaha neto / net trade receivables 3.166,2 2.145,1

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 117

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Along with the growth of business activity, trade receivables

owned by the Company in 2012 increased by 47.6% from Rp

2,145.1 billion at the end of 2011 to Rp 3,166.2 billion at the

end of 2012. In addition, the trade receivables not yet due

increased by Rp 726.4 billion to Rp 2,201.6 billion, almost

70% of total trade receivables. This resulted in the trade

receivables period looked longer than the previous year: 53

days in 2012, while in 2011 it was 42 days.

Inventories

The inventories increased by 14.3% from Rp 1,237.7 billion

at the end of 2011 to Rp 1,415.2 billion at the end of 2012.

The inventory period stayed the same at the end of 2012

compared to the previous year: 25 days. The inventories

are insured against losses from fire, theft and other risks.

Management believes that the insurance coverage is adequate

to cover possible losses arising from such risks.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Sejalan dengan pertumbuhan aktivitas bisnis, piutang usaha

Perseroan meningkat sebesar 47,6% dari Rp 2.145,1 milliar

di akhir 2011 menjadi Rp 3.166,2 miliar pada akhir 2012.

Di samping itu, piutang usaha yang belum jatuh tempo juga

naik dari Rp 726,4 miliar menjadi Rp 2.201,6 miliar. Jumlah

ini hampir mencapai 70% dari jumlah piutang usaha. Hal ini

mengakibatkan rata-rata waktu penagihan piutang usaha

terlihat lebih lama dari tahun sebelumnya, yaitu 53 hari pada

tahun 2012 sementara pada tahun 2011 adalah 42 hari.

Persediaan

Persediaan meningkat sebesar 14,3% dari Rp 1.237,7 miliar

pada akhir tahun 2011 menjadi Rp 1.415,2 miliar pada akhir

2012. Rata-rata waktu perputaran persediaan relatif sama

pada tahun 2012 ini dibandingkan dengan tahun sebelumnya,

yaitu 25 hari. Persediaan Perseroan diasuransikan terhadap

risiko kerugian akibat kebakaran, pencurian, dan risiko-risiko

lainnya. Manajemen Perseroan berpendapat bahwa nilai

pertanggungan tersebut cukup untuk menutup kemungkinan

timbulnya kerugian akibat risiko tersebut.

Inventories Period (hari) / Inventories Period (days)

20112010 2012

35

25 25

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk118

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Non-current Assets

The Company’s non-current assets increased to Rp 4,372.9

billion at the end of 2012, growing by 37.0% from Rp 3,190.9

billion at the end of 2011. The increase was influenced by a

23.1% increase of property, plant and equipment from Rp

2,581.7 billion at the end of 2011 to Rp 3,177.4 billion at the

end of 2012.

At the end of 2012, the Company recorded Rp 401.7

billion as advances for land acquisition. These advances for

land acquisition were made by PT Berkah Kawasan Manyar

Sejahtera, a subsidiary of PT Usaha Era Pratama Nusantara.

The land is situated in East Java, to be developed into a

project namely Java Integrated Industrial and Ports Estate

(JIIPE) which estate complex is planned to have a deep sea

port, industrial and residential zone.

Aset Tidak Lancar

Dalam miliaran Rupiah / In billions of Rupiah

Uraian

Description
2012

Kontribusi /

contribution
2011

Kontribusi /

contribution

Pertumbuhan

growth

goodwill 57,0 1,3% 57,0 1,8% 0,0%

investasi pada entitas asosiasi / investment in associates 135,9 3,1% 24,3 0,8% 459,5%

aset pajak tangguhan / deferred tax assets 70,1 1,6% 65,5 2,1% 7,0%

aset tetap / property, plant and equipment 3.177,4 72,7% 2.581,7 80,9% 23,1%

sewa tanah dibayar di muka / prepaid land leases 386,4 8,8% 341,3 10,7% 13,2%

estimasi tagihan pajak penghasilan / estimated claims for

tax refund
 31,2 0,7% 30,9 1,0% 1,0%

biaya eksplorasi dan pengembangan yang ditangguhkan /

deferred exploration and development expenditures
 33,3 0,8% 24,1 0,8% 38,1%

biaya pengupasan tanah yang ditangguhkan / deferred

stripping costs
 36,2 0,8% 25,7 0,8% 40,7%

aset keuangan tidak lancar lainnya / other non-current

financial assets
 3,8 0,1% 2,8 0,1% 36,5%

piutang pihak berelasi non-usaha / non-trade receivables

from a related party
 15,6 0,4% 8,3 0,3% 88,3%

uang muka pembelian tanah / advances for land

acquisition
 401,7 9,2% - 0,0% 0,0%

aset tidak lancar lainnya / other non-current assets 24,4 0,6% 29,3 0,9% (16,8%)

jumlah aset tidak lancar / total non-current assets 4.372,9 100,0% 3.190,9 100,0% 37,0%

Nilai aset tidak lancar Perseroan meningkat 37,0%, dari Rp

3.190,9 miliar pada akhir 2011 menjadi Rp 4.372,9 miliar

pada akhir tahun 2012. Hal ini dipengaruhi oleh kenaikan

aset tetap dari Rp 2.581,7 miliar pada 2011 menjadi Rp

3.177,4 miliar pada 2012.

Pada akhir tahun 2012, Perseroan membukukan Rp 401,7

milar sebagai uang muka pembelian tanah. Uang muka ini

dilakukan oleh PT Berkah Kawasan Manyar Sejahtera, entitas

anak dari PT Usaha Era Pratama Nusantara. Tanah ini berlokasi

di Jawa Timur, yang akan dikembangkan menjadi proyek

bernama Java Integrated Industrial and Ports Estate (JIIPE),

yaitu suatu kawasan industri dan pelabuhan terintegrasi

yang mana kompleks tersebut direncanakan akan memiliki

pelabuhan laut yang dalam, kawasan industri, dan kawasan

hunian.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 119

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Property, Plant and Equipment

Property, plant and equipment increased Rp 595.6 billion

or 23.1% from Rp 2,581.7 billion at the end of 2011 to

Rp 3,177.4 billion at the end of 2012, net of accumulated

depreciation. Construction in progress had the largest

increase, which was Rp 306.1 billion or 96.8% from Rp 316.2

billion at the end of 2011 to Rp 622.3 billion at the end of

2012. As of December 31, 2012, the construction in progress

mainly represented construction of vessel and tank storage

facilities for petroleum products in Indonesia and port facilities

in Guigang ports, China, which the completion percentages

range from 45% - 94%.

Property, plant and equipment, except for landrights, are

insured against losses from fire, theft and other risks. The

management believes that the insurance coverage is adequate

to cover possible losses arising from such risks.

Aset Tetap

Dalam miliaran Rupiah / In billions of Rupiah

Uraian

Description
2012 2011

Kenaikan

(Penurunan)

Increase (Decrease)

hak atas tanah / landrights 173,6 163,2 10,4

prasarana tanah / land improvements 3,7 3,4 0,3

bangunan, dermaga, gudang dan tangki penyimpanan / buildings, jetty,

warehouses and storage tanks
 1.836,2 1.607,4 228,8

mesin dan peralatan / machine and equipment 661,9 599,2 62,7

peralatan gudang dan peralatan pembongkaran di pelabuhan / warehouse

and port handling equipment
 767,9 576,4 191,5

kendaraan / motor vehicles 333,4 269,2 64,2

pengembangan gedung yang disewa / leasehold improvements 64,1 55,4 8,7

renovasi gedung / building improvements 63,8 56,4 7,5

peralatan kantor / office equipment 77,7 65,8 11,9

peralatan tambang dan tempat penimbunan batubara / mining and

stockpile equipment
 1,8 1,2 0,6

aset dalam penyelesaian / construction in progress 622,3 316,2 306,1

akumulasi penyusutan / accumulated depreciation (1.429,1) (1.132,0) (297,1)

jumlah aset tetap / total property, plant and equipment 3.177,4 2.581,7 595,6

Aset tetap Perseroan meningkat sebesar Rp 595,6 miliar

atau 23,1% dari Rp 2.581,7 miliar pada akhir tahun 2011

menjadi Rp 3.177,4 miliar pada akhir tahun 2012, setelah

dikurangi akumulasi penyusutan. Kenaikan terbesar terjadi

pada aset dalam penyelesaian yang naik sebesar Rp 306,1

miliar atau 96.8% dari Rp 316,2 miliar pada akhir tahun 2011

menjadi Rp 622,3 miliar pada akhir tahun 2012. Pada tanggal

31 Desember 2012, aset dalam penyelesaian terutama

merupakan konstruksi fasilitas kapal dan tangki penyimpanan

untuk produk BBM di Indonesia dan fasilitas pelabuhan di

Guigang China, yang persentase penyelesaian berkisar dari

45% - 94%.

Aset tetap, kecuali hak atas tanah, telah diasuransikan

terhadap risiko kerugian akibat kebakaran, pencurian, dan

risiko lainnya. Manajemen Perseroan berpendapat bahwa nilai

pertanggungan tersebut cukup untuk menutup kemungkinan

timbulnya kerugian akibat risiko-risiko tersebut.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk120

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Total Assets

The realization of total assets as of December 31, 2012

reached Rp 11,787.5 billion, growing by 40.0% from Rp

8,417.9 billion on December 31, 2011. The increase was

primarily due to the increase in cash and cash equivalents;

trade receivables; inventories; and property, plant and

equipment.

The Company’s total assets turnover ratio decreased from 2.2

times in 2011 to 1.8 times in 2012 as a result of the growing

assets. The Company’s Return On Assets (ROA) in 2012 was

5.5%, lower than the previous ROA 27.4% due to profit from

discontinued operations in 2011.

Current Liabilities

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Jumlah Aset

Dalam Miliar Rupiah
In Billions of Rupiah

Jumlah Aset
Total Assets

2010 2011 2012

7.778,9
8.417,9

11.787,5

2.940,2
3.190,9

4.372,9

4.838,6 5.226,9 7.414,6

Aset Tidak Lancar /

Non-current Assets

Aset Lancar /

Current Assets

Realisasi jumlah aset per 31 Desember 2012 mencapai Rp

11.787,5 miliar, naik sebesar 40,0% dari Rp 8.417,9 miliar

pada 31 Desember 2011. Kenaikan ini terutama berasal

dari peningkatan pada kas dan setara kas, piutang usaha,

persediaan, dan aset tetap.

Tingkat perputaran jumlah aset Perseroan menurun dari

2,2 kali pada 2011 menjadi 1,8 kali pada 2012 karena

pertumbuhan aset. Rasio laba terhadap jumlah aset Perseroan

pada 2012 adalah 5,5%, lebih rendah dari sebelumnya

yaitu 27,4%. Hal ini disebabkan karena pada tahun 2011

Perseroan mencatatkan laba luar biasa yang berasal dari laba

dari operasi yang dihentikan.

Liabilitas Jangka Pendek

dalam miliaran Rupiah / in billions of Rupiah

Uraian

Description
2012

Kontribusi

contribution
2011

Kontribusi

contribution

Pertumbuhan

growth

hutang usaha 3.836,9 74,6% 3.318,5 86,0% 15,6%

hutang lain-lain 121,9 2,4% 107,7 2,8% 13,1%

uang muka pelanggan 138,3 2,7% 5,8 0,2% 2281,9%

hutang pajak 96,3 1,9% 68,5 1,8% 40,6%

biaya masih harus dibayar 70,0 1,4% 71,6 1,9% (2,2%)

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 121

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

As of December 31, 2012, the Company’s current liabilities

increased by 33.2% to be Rp 5,142.4 billion from Rp 3,860.0

billion on December 31, 2011. This increase was mainly

contributed by the increase of trade payables by Rp 518.4

billion due to growing business. Short-term bank loans also

increased by Rp 286.7 billion from the previous year to be Rp

432.7 billion in 2012.

Trade Payables

Trade payables at the end of 2012 increased by 15.6% from

Rp 3,318.5 billion at the end of 2011 to Rp 3,836.9 billion

at the end of 2012 mainly due to the growing business of

trading and distribution segment. The trade payables period

was 1 day longer, from an average of 68 days in 2011 to 69

days in 2012. As the trust between vendors and the Company

has been strengthened throughout the years, the purchase of

imported petroleum could be financed with Letters of Credit

(L/C).

Uraian

Description
2012

Kontribusi

contribution
2011

Kontribusi

contribution

Pertumbuhan

growth

liabilitas imbalan kerja jangka pendek 25,2 0,5% 67,9 1,8% (62,9%)

wesel bayar - 0,0% 25,6 0,7% (100,0%)

hutang bank jangka pendek 432,7 8,4% 146,0 3,8% 196,4%

hutang bank jangka panjang dan lainnya yang jatuh

tempo dalam satu tahun
 260,6 5,1% 44,9 1,2% 479,9%

hutang dividen 154,1 3,0% - 0,0% 0,0%

liabilitas jangka pendek lainnya 6,5 0,1% 3,5 0,1% 83,1%

jumlah liabilitas jangka pendek 5.142,4 100,0% 3.860,0 100,0% 33,2%

Pada 31 Desember 2012, liabilitas jangka pendek Perseroan

meningkat sebesar 33,2%, dari Rp 3.860,0 miliar pada 31

Desember 2011 menjadi Rp 5.142,4 miliar. Kenaikan ini

terutama berasal dari naiknya hutang usaha sebesar Rp 518,4

miliar yang disebabkan oleh pertumbuhan bisnis. Hutang

bank jangka pendek juga naik sebesar Rp 286,7 miliar dari

tahun sebelumnya, yang kini menjadi Rp 432,7 miliar pada

2012.

Hutang Usaha

Perseroan mencatatkan hutang usaha yang meningkat 15,6%,

dari akhir tahun 2011 sebesar Rp 3.318,5 miliar menjadi Rp

3.836,9 miliar pada akhir 2012 terutama disebabkan oleh

pertumbuhan bisnis pada segmen perdagangan dan distribusi.

Rata-rata waktu pembayaran hutang usaha menjadi 1 hari

lebih lama. Pada tahun 2011, rata-rata periode pembayaran

hutang usaha adalah 68 hari, namun pada tahun 2012 lama

rata-rata pembayaran hutang usaha adalah 69 hari. Dengan

terjalinnya kepercayaan antara pemasok dengan Perseroan,

pembelian BBM secara impor dapat menggunakan fasilitas

Letter of Credit (L/C).

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk122

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Short-term Bank Loans

At the end of 2012, short-term bank loans increased by

196.4% to Rp 432.7 billion from Rp 146.0 billion at the end

of 2011. The increase occurred in order to obtain additional

working capital used to finance the Company’s growing

operations.

Current Maturities of Long-term Bank Loans and Others

The Company’s current maturities of long-term bank loans

and others increased from Rp 44.9 billion at the end of 2011

to Rp 260.6 billion at the end of 2012.

Non-current Liabilities

Trade Payables Period (hari) / Trade Payables Period (days)

20112010 2012

72

68

69

Hutang Bank Jangka Pendek

Hutang bank jangka pendek Perseroan naik 196,4% dari Rp

146,0 miliar di akhir tahun 2011 menjadi Rp 432,7 miliar di

akhir tahun 2012. Peningkatan ini terkait modal kerja yang

kemudian digunakan untuk kegiatan operasi Perseoran yang

sedang berkembang.

Hutang Bank Jangka Panjang dan Lainnya yang Jatuh

Tempo dalam Satu Tahun

Hutang bank jangka panjang dan lainnya yang jatuh tempo

dalam satu tahun meningkat dari Rp 44,9 miliar pada akhir

tahun 2011 menjadi Rp 260,6 miliar pada akhir tahun 2012.

Liabilitas Jangka Panjang

dalam miliaran Rupiah / in billions of Rupiah

Uraian

Description
2012

Kontribusi

contribution
2011

Kontribusi

contribution

Pertumbuhan

growth

liabilitas pajak tangguhan / deferred tax liabilities 27,9 1,1% 22,1 2,5% 25,9%

hutang bank jangka panjang dan lainnya /

long-term bank loans and others
 851,4 35,0% 808,0 91,2% 5,4%

hutang obligasi / bonds payables 1.488,1 61,1% - 0,0% 0,0%

liabilitas imbalan pasca kerja /

post-employment benefits liabilities
 62,6 2,6% 50,2 5,7% 24,7%

liabilitas jangka panjang lainnya /

other non-current liabilities
 5,5 0,2% 5,7 0,6% (4,5%)

jumlah liabilitas jangka panjang /

total non-current liabilities
 2.435,4 100,0% 886,1 100,0% 174,8%

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 123

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Non-current liabilities of Rp 2,435.4 billion comprised of

bonds payables 61.1%, long-term bank loans and others

35.0%, post-employment benefits liabilities 2.6%, deferred

tax liabilities 1.1% and other non-current liabilities 0.2%.

Non-current liabilities increased by 174.8% from Rp 886.1

billion at the end of 2011 to be Rp 2,435.4 billion at the

end of 2012. This increase was mainly contributed by bonds

payables and the increase of long-term bank loans and others.

Long-term Bank Loans and Others

The Company needed long-term bank loans for business

expansion purposes, including financing its investment in

PT Jakarta Tank Terminal, Guigang ports and storage tanks

facilities. The Company recorded long-term bank loans and

others at Rp 851.4 billion at the end of 2012, rising by 5.4%

from Rp 808.0 billion at the end of 2011.

Total Liabilities

The Company’s total liabilities at the end of 2012 increased

by Rp 2,831.7 billion or 59.7% from Rp 4,746.1 billion year-

on-year. This increase mainly came from bonds payables

amounting Rp 1,488.1 billion and increase of trade payables

and bank loans.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Liabilitas jangka panjang Perseroan sejumlah Rp 2.435,4

miliar terdiri dari hutang obligasi sebesar 61,1%, hutang bank

jangka panjang dan lainnya sebesar 35,0%, liabilitas imbalan

pasca kerja sebesar 2,6%, liabilitas pajak tangguhan sebesar

1,1%, and liabilitas jangka panjang lainnya sebesar 0,2%.

Liabilitas jangka panjang meningkat sebesar 174,8% dari Rp

886,1 miliar pada akhir 2011 menjadi Rp 2.435,4 miliar pada

2012. Kenaikan ini terutama berasal dari hutang obligasi dan

hutang bank jangka panjang dan lainnya

Hutang Bank Jangka Panjang dan Lainnya

Perseroan membutuhkan hutang bank jangka panjang untuk

kepentingan ekspansi bisnis, termasuk pendanaan investasi

PT Jakarta Tank Terminal, pelabuhan Guigang, dan fasilitas

tangki penyimpanan. Perseroan membukukan hutang bank

jangka panjang dan lainnya sebesar Rp 851,4 miliar pada

akhir 2012. Jumlah ini meningkat 5,4% dari Rp 808,0 miliar

pada tahun sebelumnya.

Jumlah Liabilitas

Dalam Miliar Rupiah
In Billions of Rupiah

Jumlah Liabilitas
Total Liabilities

2010 2011 2012

4.840,0 4.746,1

7.577,8

830,7 886,1

2.435,4

4.009,3 3.860,0 5.142,4

Liabilitas Jangka Panjang

Non-current Liabilities

Liabilitas Jangka Pendek

Current Liabilities

Jumlah liabilitas Perseroan pada akhir 2012 meningkat

sebesar Rp 2.831,7 miliar atau 59,7% dari Rp 4.746,1 miliar

per 31 Desember 2011. Kenaikan ini terutama berasal dari

hutang obligasi sebesar Rp 1.488,1 miliar serta kenaikan

hutang usaha dan hutang bank.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk124

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Equity

Equity grew 14.7% or Rp 538.0 billion from Rp 3,671.8

billion at the end of 2011 to Rp 4,209.7 billion at the end

of 2012. This was primarily due to an increase in retained

earnings as an accumulation of profit for the year attributable

to equity holders of the parent entity. The Company recorded

excellent performance by generating Return On Equity (ROE)

of 16.1%.

Statements of Comprehensive Income
Sales and Revenues
The Company managed to book sales and revenues of Rp
21,674.0 billion in 2012, growing 15.3% from Rp 18,805.9
billion in 2011. These sales and revenues were derived from four
business segments: trading and distribution, manufacturing,
logistic services and coal mining and trading. The trading
and distribution segment recorded the highest increase of
Rp 2,722.8 billion. This segment contributed 93.6% of total
consolidated sales and revenues in 2012, while in 2011,
the contribution was at 93.4%. The contributions of other
business segments to total consolidated sales and revenues
were 3.5% from manufacturing, 2.3% from logistics services

and 0.6% from coal mining and trading

Ekuitas

dalam miliaran Rupiah / in billions of Rupiah

Uraian
Description

2012 2011
Kenaikan (Penurunan)

Increase (Decrease)

modal saham / capital stock 385,1 382,2 2,9

tambahan modal disetor / additional paid-in capital 604,4 574,5 29,9

saldo laba / retained earnings

ditentukan penggunaannya / appropriated 1,5 1,3 0,2

tidak ditentukan penggunaannya / unappropriated 2.930,3 2.531,6 398,8

selisih kurs karena penjabaran laporan keuangan / exchange difference due to

translation of financial statements
 47,1 (79,0) 126,1

bagian atas perubahan lainnya dari ekuitas entitas anak / share of other

changes in equity of subsidiaries
 68,5 68,5 (0,0)

jumlah ekuitas yang dapat diatribusikan kepada pemilik entitas induk / total

equity attributable to the equity holders of the parent entity
 4.037,0 3.479,1 557,9

kepentingan nonpengendali / non-controlling interests 172,7 192,6 (19,9)

jumlah ekuitas / total equity 4.209,7 3.671,8 538,0

Ekuitas Perseroan pada tahun 2012 naik sebesar 14,7%

atau sebesar Rp 538,0 miliar dari Rp 3.671,8 miliar di akhir

tahun 2011 menjadi Rp 4.209,7 miliar di tahun 2012.

Kenaikan ini terutama karena adanya peningkatan saldo laba

yang ditahan sebagai akumulasi laba tahun berjalan yang

dapat diatribusikan kepada pemilik entitas induk. Perseroan

mencatat kinerja yang memuaskan dengan menghasilkan

rasio laba terhadap ekuitas sebesar 16,1%.

Laporan Laba Rugi Komprehensif
Penjualan dan Pendapatan
Perseroan berhasil membukukan penjualan dan pendapatan
sebesar Rp 21.674,0 miliar pada 2012, naik 15,3% dari
Rp 18.805,9 miliar pada 2011. Penjualan dan pendapatan
ini berasal dari empat segmen bisnis, yaitu perdagangan
dan distribusi, pabrikan, jasa logistic, dan pertambangan
dan perdagangan batubara. Segmen perdagangan dan
distribusi membukukan kenaikan terbesar, yaitu sebesar Rp
2.722,8 miliar. Kontribusi segmen ini terhadap penjualan
dan pendapatan konsolidasian Perseroan pada tahun 2012
adalah 93,6%, sedangkan pada 2011 adalah sebesar 93,4%.
Kontribusi segmen bisnis lainnya masing-masing terhadap
jumlah penjualan dan pendapatan konsolidasian Perseroan
adalah 3,5% dari pabrikan, 2,3% dari jasa logistik, dan 0,6%

dari pertambangan dan perdagangan batubara.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 125

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Sales and Revenues

In 2012, sales and revenues from trading and distribution

grew by 15.5% from Rp 17,562.8 billion in 2011 to Rp

20,285.6 billion in 2012 due to the increase in sales volume

of petroleum and basic chemical. Petroleum sales volume

grew by 5.3% from 2,039,612 KL in 2011 to 2,148,700 KL in

2012. Hence, petroleum distribution segment generated Rp

17,296.0 billion as sales and revenues in 2012 and dominated

the consolidated sales and revenues of the Company at

79.8%. On the other hand, the growth of basic chemical

volume was 3.1% from 1,237,086 MT in 2011 to 1,275,408

MT in 2012. Basic chemical segment generated Rp 2,989.7

billion as sales and revenues in 2012 so that it contributed

13.8% of the Company’s consolidated sales and revenues.

Penjualan dan Pendapatan

dalam miliaran Rupiah / in billions of Rupiah

Uraian
Description

2012
Kontribusi

contribution
2011

Kontribusi
contribution

Pertumbuhan
growth

Perdagangan dan distribusi /

Trading and Distribution

BBM / Petrolium 17.296,0 79,8% 14.914,7 79,3% 16.0%

kimia dasar / basic chemical 2.989,7 13,8% 2.648,1 14,1% 12.9%

sub-jumlah / sub-total 20.285,6 93,6% 17.562,8 93,4% 15.5%

Pabrikan / Manufacturing

sorbitol, tepung dan turunannya /

sorbitol, starch and starch derivatives
 335,4 1,5% 395,9 2,1% -15.3%

produk lainnya / others 425,9 2,0% 343,1 1,8% 24.1%

sub-jumlah / sub-total 761,4 3,5% 739,0 3,9% 3.0%

Jasa logistik / Logistic Services

operasi pelabuhan dan transportasi /

port operations and transportation
 361,3 1,7% 333,3 1,8% 8.4%

penyewaan tangki penyimpanan /

storage tanks rental
 82,1 0,4% 76,0 0,4% 8.1%

lain-lain / others 44,8 0,2% 72,4 0,4% -38.1%

sub-jumlah / sub total 488,1 2,3% 481,6 2,6% 1.4%

Pertambangan dan perdagangan batubara /

Coal mining and trading
 138,8 0,6% 22,5 0,1% 516.3%

jumlah penjualan dan pendapatan /

total sales and revenues
 21.674,0 100,0% 18.805,9 100,0% 15.3%

Pada 2012, penjualan dan pendapatan dari perdagangan dan

distribusi meningkat sebesar 15,5%, dari Rp 17.562,8 miliar

pada 2011 menjadi Rp 20.285,6 miliar pada 2012 karena

peningkatan volume penjualan BBM dan bahan kimia dasar.

Penjualan volume BBM tumbuh 5,3% dari 2.039.612 KL pada

2011 menjadi 2.148.700 KL pada 2012. Segmen distribusi

BBM menghasilkan Rp 17.296,0 miliar sebagai penjualan

dan pendapatan pada 2011 dan berkontribusi paling

besar terhadap penjualan dan pendapatan konsolidasian

Perseroan, yaitu sebesar 79,8%. Di sisi lain, pertumbuhan

volume kimia dasar mencapai 3,1%, dari 1.237.086 MT pada

2011 menjadi 1.275.408 MT in 2012. Segmen bahan kimia

dasar menghasilkan Rp 2.989,7 miliar sebagai penjualan

dan pendapatan pada 2012 sehingga berkontribusi 13,8%

terhadap penjualan dan pendapatan konsolidasian Perseroan.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk126

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Sales and revenues from manufacturing increased by 3.0%

from Rp 739.0 billion in 2011 to Rp 761.4 billion in 2012,

despite the lower sales and revenues of sorbitol, starch and

starch derivatives. The sales and revenues of sorbitol, starch

and starch derivatives suffered a decline of 15.3% from

Rp 395.9 billion in 2011 to Rp 335.4 billion in 2012. Price

competition due to slowing economy of China contributed

to the 24.8% drop of sales volume of sorbitol, starch and

starch derivatives from 90,488 MT in 2011 to 68,012 MT in

2012. However, sales volume of adhesive materials recorded

growth of 6.7% from 89,808 MT in 2011 to 95,811 MT

in 2012, resulted in increase of sales and revenues for this

particular product from Rp 343.1 billion in 2011 to Rp 425.9

billion in 2012.

Sales and revenues from logistics services increased by 1.4%

from Rp 481.6 billion in 2011 to Rp 488.1 billion in 2012.

Meanwhile, sales and revenues from coal mining and trading

increased from Rp 22.5 billion in 2011 to Rp 138.8 billion in

2012.

Cost of Sales and Revenues

In 2012, cost of sales and revenues was Rp 20,412.7 billion,

up 15.0% from Rp 17,754.2 billion in 2011. Around 94.6% of

cost of sales and revenues came from trading and distribution

segment, which was Rp 19,317.4 billion in 2012, up 15.2%

from Rp 16,765.0 billion in 2011.

Penjualan dan pendapatan dari pabrikan meningkat 3,0%,

dari Rp 739,0 miliar pada 2011 menjadi Rp 761,4 miliar pada

2012 meskipun penjualan dan pendapatan sorbitol, tepung,

dan turunannya menurun. Penjualan dan pendapatan

sorbitol, tepung, dan turunannya menurun hingga 15,3%

dari Rp 395,9 miliar pada 2011 menjadi Rp 335,4 miliar

pada 2012. Perang harga akibat kelesuan ekonomi China

berkontribusi terhadap penurunan volume penjualan sorbitol,

tepung, dan turunannya sebesar 24,8% dari 90.488 MT pada

2011 menjadi 68.012 MT pada 2012. Namun demikian,

volume penjualan bahan perekat meningkat 6,7% dari

89.808 MT pada 2011 menjadi 95.811 MT pada 2012. Hal

ini meningkatkan penjualan dan pendapatan produk tersebut

dari Rp 343,1 miliar pada 2011 menjadi Rp 425,9 miliar in

2012.

Penjualan dan pendapatan dari jasa logistik meningkat 1,4%

dari Rp 481,6 miliar pada tahun 2011 menjadi Rp 488,1 miliar

pada tahun 2012. Sementara itu, penjualan dan pendapatan

dari kegiatan pertambangan dan perdagangan batubara

meningkat dari Rp 22,5 miliar pada 2011 menjadi Rp 138,8

miliar pada 2012.

Beban Pokok Penjualan dan Pendapatan

dalam miliaran Rupiah / in billions of Rupiah

Uraian
Description

2012
Kontribusi

contribution
2011

Kontribusi
contribution

Pertumbuhan
growth

perdagangan dan distribusi / trading and

distribution
 19.317,4 94,6% 16.765,0 94,4% 15,2%

pabrikan / manufacturing 599,9 2,9% 612,9 3,5% (2,1%)

jasa logistik / logistic services 363,6 1,8% 356,2 2,0% 2,1%

pertambangan dan perdagangan batubara / coal

mining and trading
 131,8 0,6% 20,0 0,1% 557,7%

jumlah beban pokok penjualan dan

pendapatan / total cost of sales and revenues
 20.412,7 100,0% 17.754,2 100,0% 15,0%

Pada tahun 2012, beban pokok penjualan dan pendapatan

adalah sebesar Rp 20.412,7 miliar, meningkat 15,0% dari Rp

17.754,2 miliar pada 2011. Sekitar 94,6% dari beban pokok

penjualan dan pendapatan berasal dari segmen perdagangan

dan distribusi, yaitu Rp 19.317,4 miliar pada 2012, yang

meningkat 15,2% from Rp 16.765,0 miliar pada 2011.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 127

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Gross Profit

From its operating activities, the Company managed to

record gross profit of Rp 1,261.3 billion in 2012, growing by

19.9% from 2011 which was Rp 1,051.7 billion. The gross

profit margin was 5.8% in 2012 and 5.6% in 2011. The

main contributor was trading and distribution segment at

76.8% of total gross profit. The gross profit from trading and

distribution rose from Rp 797.8 billion in 2011 to Rp 968.2

billion in 2012. In addition, the gross profit margin of this

segment climbed from 4.5% in 2011 to 4.8 % in 2012.

The gross profit from manufacturing increased from Rp

126.1 billion in 2011 to Rp 161.5 billion in 2012, with the

gross profit margin of this segment rose from 17.1% in 2011

to 21.2% in 2012. Logistics services contributed Rp 124.6

billion as gross profit in 2012, slightly declining by 0.7% from

Rp 125.4 billion in 2011. Gross profit margin from logistics

services decreased from 26.0% in 2011 to 25.5% in 2012.

Coal mining and trading contributed Rp 7.0 billion gross

profit in 2012, increasing 182.9% from the previous year Rp

2.5 billion. The coal mining and trading segment managed to

Laba Bruto

dalam miliaran Rupiah / in billions of Rupiah

Uraian
Description

2012
Kontribusi

contribution
2011

Kontribusi
contribution

Pertumbuhan
growth

perdagangan dan distribusi / trading and distribution 968,2 76,8% 797,8 75,9% 21,4%

pabrikan / manufacturing 161,5 12,8% 126,1 12,0% 28,1%

jasa logistik / logistic services 124,6 9,9% 125,4 11,9% (0,7%)

pertambangan dan perdagangan batubara / coal

mining and trading
 7,0 0,6% 2,5 0,2% 182,9%

jumlah laba bruto / total gross profit 1.261,3 100,0% 1.051,7 100,0% 19,9%

Dari kegiatan operasionalnya, Perseroan membukukan laba

bruto sebesar Rp 1.261,3 miliar pada 2012, tumbuh sebesar

19,9% dari tahun 2011 yaitu Rp 1.051,7 miliar. Marjin laba

bruto adalah sebesar 5,8% pada tahun 2012 sedangkan

pada tahun 2011 adalah 5,6%. Kontributor utama laba bruto

Perseroan adalah segmen perdagangan dan distribusi sebesar

76,8% dari jumlah laba bruto. Laba bruto dari perdagangan

dan distribusi meningkat dari Rp 797,8 miliar pada 2011

menjadi Rp 968,2 miliar pada 2012. Di samping itu, marjin

laba bruto segmen ini meningkat dari 4,5% pada 2011

menjadi 4,8% pada tahun 2012.

Marjin Laba Bruto
Gross Profit Margin

2012 2011

perdagangan dan distribusi / trading and distribution 4.8% 4.5%

pabrikan / manufacturing 21.2% 17.1%

jasa logistik / logistic services 25.5% 26.0%

pertambangan dan perdagangan batubara / coal mining and trading 5.1% 11.0%

marjin laba bruto / gross profit margin 5.8% 5.6%

Laba bruto dari pabrikan meningkat dari Rp 126,1 miliar

pada 2011 menjadi Rp 161,5 miliar pada 2012, dengan

marjin laba bruto meningkat dari 17.1% pada 2011 menjadi

21,2% pada 2012. Jasa logistik berkontribusi Rp 124,6 miliar

untuk laba bruto pada 2012, sedikit turun 0,7% dari Rp

125,4 miliar pada 2011. Marjin laba bruto dari jasa logistik

menurun dari 26,0% pada 2011 menjadi 25,5% pada 2012.

Pertambangan dan perdagangan batubara berkontribusi

Rp 7,0 miliar terhadap jumlah laba bruto pada 2012, naik

182,9% dari tahun sebelumnya yang sebesar Rp 2,5 miliar.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk128

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

record gross profit margin of 5.1% despite the slowdown in

coal market.

Operating Expenses

Realization of operating expenses in 2012 increased Rp 4.1

billion from Rp 392.9 billion in 2011 to Rp 397.0 billion in

2012. Operating expenses consist of two main expenses:

general and administrative expenses amounting Rp 327.3

billion and selling expenses amounting Rp 69.6 billion.

Compared to total consolidated sales and revenues, the

operating expenses in 2012 represented 1.8% of sales and

revenues, while in 2011 the operating expenses represented

2.1% of sales and revenues.

Increase in general and administrative expenses was

mainly attributable to a 2.5% increase in salary, wages

and employee benefits from Rp 173.4 billion in 2011 to

Rp 177.7 billion in 2012, followed by bank charges and

administration and office expense which increased 194.1%

and 22.8% respectively. The largest component of general

and administrative expenses was salary, wages and employee

benefits amounting Rp 177.7 billion.

On the other hand, the selling expenses was relatively stable

from the previous years, only increased by 1.0% to Rp 397.0

billion. The largest component of selling expenses was

transportation amounting Rp 32.1 billion in 2012.

Foreign Exchange Gain (Loss)

US Dollar appreciated by 6.6% in 2012 to be IDR 9,670 /

USD from IDR 9,068 /USD in 2011, while Chinese Renminbi

Segmen pertambangan dan perdagangan batubara berhasil

membukukan marjin laba bruto sebesar 5,1% meskipun

pasar batubara sedang menurun.

Beban Usaha

Dalam miliar Rupiah / In billions of Rupiah

Uraian
Description

2012 2011
Pertumbuhan

growth

beban umum dan administrasi / general and administrative expenses 327,3 296,9 10,3%

beban penjualan / selling expenses 69,6 96,0 (27,5%)

jumlah beban penjualan, umum dan administrasi /

total selling, general and administrative expenses
 397,0 392,9 1,0%

Realisasi beban usaha pada 2012 meningkat Rp 4,1 milar

dari Rp 392,9 miliar pada 2011 menjadi Rp 397,0 miliar

pada 2012. Beban usaha terdiri dari dua beban utama,

yaitu beban umum dan administrasi sebesar Rp 327,3 miliar

dan beban penjualan sebesar Rp 69,6 miliar. Dibandingkan

dengan jumlah penjualan dan pendapatan konsolidasian,

beban usaha pada 2012 adalah 1,8% dari penjualan dan

pendapatan. Sementara beban usaha pada 2011 adalah

sebesar 2,1% dari pendapatan dan penjualan.

Kenaikan pada beban umum dan administrasi terutama berasal

dari peningkatan 2,5% dalam gaji, upah, dan kesejahteraan

karyawan dari Rp 173,4 miliar pada 2011 menjadi Rp 177,7

miliar pada 2012; diikuti oleh biaya bank dan administrasi;

dan beban kantor yang masing-masing meningkat sebesar

194,1% dan 22,8%. Komponen terbesar beban umum dan

administrasi adalah gaji, upah, dan kesejahteraan karyawan

sebesar Rp 177,7 miliar.

Sementara itu, beban penjualan relatif stabil dibandingkan

dengan tahun sebelumnya, hanya meningkat sebesar 1,0%

menjadi Rp 397,0 miliar. Komponen terbesar dari beban

penjualan berasal dari transportasi sebesar Rp 32,1 miliar

pada 2012.

Laba (Rugi) Selisih Kurs

Dolar AS terapresiasi sebesar 6,6% pada 2012 menjadi IDR

9.670 / USD dari IDR 9.068 / USD pada 2011. Sementara itu,

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 129

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

appreciated by 6.8% to IDR 1,537 / RMB from IDR 1,439

/ RMB in 2011. Foreign exchange gain declined from Rp

64.4 billion in 2011 to a loss of Rp 22.2 billion in 2012. The

foreign exchange loss in 2012 was largely the result of the

Company adopting PSAK No. 10 (Revised 2010) “The Effects

of Changes in Foreign Exchange Rates”.

The Company determined that its functional currency is US

Dollar but decided that the presentation currency for the

consolidated financial statements is Indonesian Rupiah for

consistency with the previous presentation currency. Thus, all

the accounts of the Company, which were kept in Rupiah,

had been remeasured into US Dollar, being the functional

currency. The remeasured accounts were then translated into

Rupiah, being the presentation currency.

Finance Income (Costs), net

The Company recorded net finance costs in 2012 of Rp 17.5

billion, while in 2011 the Company recorded net finance

income of 28.0 billion. The finance costs were higher in 2012

due to higher short-term bank loans and long-term bank loan

and others compared to 2011.

Tax Expense
The net tax expense in 2012 increased by Rp 50.5 billion or
36.0% to Rp 190.8 billion in 2012. Net tax expense for 2012
consisted of current year tax expense amounting Rp 188.6
billion, up 12.5% from the previous year, and deferred tax
expense amounting Rp 2.3 billion. In addition, according to
Government Regulation No 81 / 2007 regarding Reduced
Tax Rate for Listed Companies effective January 1, 2008, the
Company is eligible for additional 5% reduction in the non-
final income tax rate as an incentive for public companies
whose at least 40% of their outstanding shares are held by at
least 300 public shareholders with each shareholder holding
less than 5% of the outstanding shares for at least six months.
Accordingly, the Company’s corporate income tax was 20%
for fiscal year 2012 and 2011.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Renmibi China terapresiasi 6,8% menjadi IDR 1.537 / RMB

dari IDR 1.439 / RMB pada 2011. Selisih kurs menurun dari

laba Rp 64,4 miliar pada 2011 menjadi rugi Rp 22,2 miliar

pada 2012. Rugi selisih kurs pada 2012 terutama disebabkan

karena Perseroan menerapkan PSAK No. 10 (Revisi 2010)

“Pengaruh Perubahan Nilai Tukar Mata Valuta Asing”.

Perseroan menentukan mata uang fungsionalnya adalah

Dolar AS, tetapi memutuskan mata uang penyajian laporan

keuangan konsolidasian menggunakan Rupiah untuk tujuan

konsistensi dengan mata uang penyajian sebelumnya. Oleh

karena itu, semua akun-akun Perseroan yang dalam Rupiah

telah dijabarkan ulang ke dalam Dolar AS yang merupakan

mata uang fungsional. Akun-akun yang telah dijabarkan itu

kemudian dijabarkan ke dalam Rupiah yang merupakan mata

uang penyajian

Penghasilan (Beban) Keuangan, neto

Perseroan membukukan beban keuangan neto pada 2012

sebesar Rp 17,5 miliar, sedangkan pada 2011 Perseroan

membukukan penghasilan keuangan neto sebesar Rp 28,0

miliar. Beban keuangan menjadi lebih tinggi pada 2012

dibandingkan dengan 2011 karena meningkatnya hutang bank

jangka pendek dan hutang bank jangka panjang dan lainnya.

Beban Pajak
Beban pajak neto pada 2012 meningkat sebesar Rp 50,5
miliar atau 36,0% menjadi Rp 190,8 miliar pada 2012. Beban
pajak neto pada 2012 terdiri dari beban pajak tahun berjalan
sebesar Rp 188,6 miliar, yang meningkat 12,5% dari tahun
sebelumnya, dan beban pajak tangguhan sebesar Rp 2,3
miliar. Di samping itu, berdasarkan Peraturan Pemerintah No
81 / 2007 mengenai Penurunan Tarif Pajak Penghasilan Bagi
Wajib Pajak Badan Dalam Negeri yang Berbentuk Perseroan
Terbuka yang berlaku pada 1 Januari 2008, Perseroan
telah memenuhi semua ketentuan untuk mendapatkan
pengurangan tarif pajak sebesar 5% sebagai insentif bagi
perusahaan public yang paling sedikit 40% saham yang
beredarnya dipegang oleh paling sedikit 300 pemegang
saham public dengan tiap pemegang saham memegang
kurang dari 5% saham tersebut paling sedikit selama 6 bulan.
Oleh karena itu, tarif pajak penghasilan Perseroan adalah
sebesar 20% untuk tahun fiskal 2012 dan 2011.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk130

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Profit for The Year Attributable to Equity Holders of The

Parent Entity

The Company recorded profit for the year attributable to

equity holders of the parent entity at Rp 649.3 billion in 2012.

In 2011, the profit was Rp 2,308.9 billion, including profit

for the year from discontinued operations of Rp 1,689.9

billion. By excluding the profit from discontinued operations,

the core profit for 2011 was Rp 619.0 billion. Thus, the core

profit has increased by 4.9% from Rp 619.0 billion in 2011 to

Rp 649.3 billion in 2012.

Other Comprehensive Income

The Company recorded Rp 185.6 billion as exchange

difference due to translation of financial statements in

2012, growing 224.6% from Rp 57.2 billion in 2011. The

Laba Tahun Berjalan yang Dapat Diatribusikan kepada

Pemilik Entitas Induk

Dalam Miliar Rupiah
In Billions of Rupiah

Laporan Laba Rugi Komprehensif
Statements of Comprehensive Income

Sales and Revenues

2012 20122012 20122011 20112011 2011

Gross Profit Profit From Operations Profit for the year attribute to equity

holders of the parent entity

21.674,0

18.805,9

1.051,7 725,5
2.308,9

649,3830,41.261,3

18.805,9

21.674,0

Perseroan membukukan laba tahun berjalan yang dapat

diatribusikan kepada pemilik entitas induk sebesar Rp

649,3 miliar pada 2012. Pada 2011, laba tersebut sebesar

Rp 2.308,9 miliar, termasuk laba tahun berjalan dari

operasi yang dihentikan sebesar Rp 1.689,9 miliar. Tanpa

mengikutsertakan laba dari operasi yang dihentikan, laba inti

pada 2011 adalah sebesar Rp 619,0 miliar. Dengan demikian,

laba inti perseroan telah meningkat sebesar 4,9% dari Rp

619,0 miliar pada 2011 menjadi Rp 649,3 miliar pada 2012.

Pendapatan Komprehensif Lain

Dalam miliar Rupiah / In billions of Rupiah

Uraian
Description

2012 2011
Pertumbuhan

growth

selisih kurs karena penjabaran laporan keuangan /

exchange difference due to translation of financial statements
185,6 57,2 224,6%

pajak tangguhan terkait /

related deferred tax
(48,6) (8,1) 502,5%

pendapatan komprehensif lain tahun berjalan setelah pajak /

other comprehensive income for the year, net of tax
137,0 49,1 179,0%

Perseroan membukukan Rp 185,6 miliar sebagai selisih kurs

karena penjabaran laporan keuangan pada tahun 2012, naik

224,6% dari Rp 57,2 miliar pada tahun 2011. Komponen

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 131

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

second component of other comprehensive income is related

deferred tax amounting (Rp 48.6 billion).

Total Comprehensive Income for the Year

The realization of total comprehensive income for the year was

Rp 755.9 billion in 2012. Meanwhile, the total comprehensive

income for 2011 was far higher at Rp 2,348.7 billion due to

profit from discontinued operations amounting Rp 1,689.9

billion.

Statements of Cash Flows

kedua pendapatan komprehensif lain adalah pajak tangguhan

terkait sejumlah (Rp 48,6 miliar).

Jumlah Laba Komprehensif Tahun Berjalan

Dalam miliar Rupiah / In billions of Rupiah

Uraian

Description
2012 2011

laba tahun berjalan dari operasi yang dilanjutkan /

profit for the year from continuing operations
 618,8 609,6

laba tahun berjalan dari operasi yang dihentikan setelah pajak /

profit for the year from discontinued operations, net of tax
 - 1.689,9

laba tahun berjalan / profit for the year 618,8 2.299,6

pendapatan komprehensif lain tahun berjalan setelah pajak /

other comprehensive income for the year, net of tax
 137,0 49,1

jumlah laba komprehensif tahun berjalan / total comprehensive income for the year 755,9 2.348,7

Realisasi jumlah laba komprehensif tahun berjalan adalah

sebesar Rp 755,9 miliar pada 2012. Sementara itu, jumlah

laba komprehensif untuk tahun 2011 jauh lebih tinggi, yaitu

Rp 2.348,7 miliar karena mencakup laba dari oprasi yang

dihentikan sejumlah Rp 1.689,9 miliar.

Laporan Arus Kas
Dalam miliar Rupiah / In billions of Rupiah

Uraian
Description

2012 2011

Kenaikan

(Penurunan)

Increase

(Decrease)

kas neto yang diperoleh dari (digunakan untuk) aktivitas operasi / net cash

provided by (used in) operating activities
(168,6) 932,4 (1.101,0)

kas neto yang diperoleh (digunakan untuk) aktivitas investasi / net cash

provided by (used in) investing activities
(1.204,0) 1.676,3 (2.880,2)

kas neto yang diperoleh dari (digunakan untuk) aktivitas pendanaan / net

cash provided by (used in) financing activities
1.882,4 (1.879,0) 3.761,5

kenaikan neto kas dan setara kas / net increase in cash and cash

equivalents
509,9 729,6 (219,8)

dampak perubahan selisih kurs / effect of foreign exchange rate changes 45,3 (14,1) 59,4

kas dan setara kas awal tahun / cash and cash equivalents at beginning of

year
1.329,8 614,3 715,5

kas dan setara kas akhir tahun / cash and cash equivalents at end of year 1.884,9 1.329,8 555,2

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk132

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Cash Flows from Operating Activities

In 2012, the Company’s net cash used in operating activities

was Rp 168.6 billion. However, by calculating the cash

received from customers and cash payments to suppliers and

for operating expenses alone, the Company recorded positive

cash flow of Rp 794.4 billion. Cash received from customers

increased by 16.4% to Rp 23,451.5 billion, while the cash

payments to suppliers and for operating expenses were only

Rp 22,657.1 billion. The increasing cash payments for income

tax and other taxes, net of tax refund, from Rp 849.9 billion

to Rp 932.5 billion contributed to negative net cash from

operating activities.

Cash Flows from Investing Activities

In order to maintain business sustainability in the long run,

the Company used Rp 1,204.0 billion of net cash in investing

activities during 2012, mostly for acquisitions of property,

plant and equipment amounting Rp 625.5 billion and

advances for land acquisition amounting Rp 401.7 billion. For

comparison, in the previous year, the Company received Rp

1,676.3 billion as net cash provided by investing activities,

due to proceeds from divestments of shares Rp 2,109.2

billion. Among the acquired property, plant and equipment,

the biggest component was construction in progress which

comprised of construction of vessel and storage tank facilities

for petroleum products in Indonesia and port facilities in

Guigang ports, China.

Cash Flows from Financing Activities

The Company recorded Rp 1,882.4 billion as net cash

provided by financing activities in 2012. The main component

was proceeds from bonds payables issuance amounting

Rp 1,488.1 billion, net against bonds issuance costs. The

Company received Rp 261.0 billion from proceeds of short-

term bank loans in 2012, net of repayments. Meanwhile, the

Company realized Rp 205.0 billion from proceeds of long-

term bank loans, net of repayments. The Company also

recorded additions to paid-up capital from MSOP Rp 23.6

billion and payments of cash dividends of Rp 95.2 billion and

in 2012.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Arus Kas dari Aktivitas Operasi

Pada tahun 2012, kas neto yang digunakan untuk aktivitas

operasi adalah sebesar Rp 168,6 miliar. Akan tetapi, dengan

memperhitungkan kas yang diterima dari pelanggan dan

pembayaran kas kepada pemasok dan untuk beban usaha

saja, Perseroan membukukan arus kas positif sebesar Rp

794,4 miliar. Kas yang diterima dari pelanggan naik 16,4%

menjadi Rp 23.451,5 miliar, sementara pembayaran kas

kepada pemasok dan untuk beban usaha hanya sebesar Rp

22.657,1 miliar. Pembayaran untuk pajak penghasilan dan

pajak lainnya, neto terhadap pengembalian pajak naik dari

Rp 849,9 miliar menjadi Rp 932,5 miliar dan berkontribusi

terhadap negatifnya kas neto dari aktivitas operasi.

Arus Kas dari Aktivitas Investasi

Untuk mengelola kesinambungan bisnis dalam jangka

panjang, Perseroan menggunakan Rp 1.204,0 miliar untuk

aktivitas investasi selama tahun 2012, yang sebagian besar

berupa perolehan aset tetap sebesar Rp 625,5 miliar dan

uang muka pembelian tanah sebesar Rp 401,7 miliar. Sebagai

perbandingan, dibandingkan tahun lalu, Perseroan menerima

Rp 1,676.3 miliar sebagai kas neto yang diperoleh dari

aktivitas investasi karena adanya penerimaan atas divestasi

saham sebesar Rp 2.109,2 miliar. Dari seluruh aset tetap yang

diperoleh, komponen terbesar adalah aset dalam pengerjaan

yang terutama terdiri dari konstruksi fasilitas kapal dan tangki

penyimpanan BBM di Indonesia dan fasilitas pelabuhan di

Guigang China

Arus Kas dari Aktivitas Pendanaan

Perseroan mencatat Rp 1.882,4 miliar sebagai kas neto yang

diperoleh dari aktivitas pendanaan di tahun 2012. Komponen

utamany adalah penerimaan dari penerbitan hutang obligasi

sejumlah Rp 1.488,1 miliar, neto terhadap biaya penerbitan

obligasi. Perseroan menerima Rp 261,0 miliar dari hutang bank

jangka pendek pada tahun 2012, neto dengan pembayaran

hutang jangka pendek. Sementara itu, Perseroan menerima

Rp 205,0 miliar dari hutang bank jangka panjang, neto

dengan pembayaran hutang bank jangka panjang. Perseroan

juga mencatatkan penambahan modal disetor dari MSOP

2007 Rp 23,6 miliar dan pembayaran dividen tunai sebesar

Rp 95,2 miliar di 2012.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 133

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

SOLVENCY

The Company’s capability to pay debt can be analyzed by

three indicators: net gearing ratio, debt ratio and EBITDA

compared to interest-bearing debt.

Net Gearing Ratio

Net gearing ratio increased from -0.1 times in 2011 to 0.3

times in 2012. The net gearing ratio by the end of 2012

was considered low and so was the Company’s default risk.

The net gearing was negative in 2011 due to the Company

received cash proceeds from divestment, resulting in high

cash balance and low interest-bearing debt. Meanwhile, in

2012 the short-term bank loans and long-term bank loans

and others increased and the Company proactively acquired

property, plant and equipment.

Actually, the Company also raised money by issuing bond.

However, since the cash proceeds from bonds payables was

received at the end of 2012, the cash balance on December

31, 2012 still reflected this cash proceeds so that the bond

issue didn’t significantly affect the net gearing ratio.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

KEMAMPUAN MEMBAYAR
HUTANG
Kemampuan Perseroan untuk membayar hutang dapat

dilihat dari tiga indikator: rasio gearing bersih, rasio liabilitas

terhadap jumlah aset, dan rasio EBITDA terhadap hutang

berbunga

Uraian

Description
2012 2011

rasio gearing bersih / net gearing ratio 0,3 (0,1)

rasio liabilitas terhadap jumlah aset / debt ratio 0,6 0,6

rasio EBITDA / jumlah hutang berbunga / EBITDA to interest-bearing debt ratio 0,4 0,9

Rasio Gearing Bersih

Rasio gearing bersih meningkat dari -0,1 kali di tahun 2011

menjadi 0,3 kali di tahun 2012. Rasio gearing bersih pada akhir

2012 masih rendah, sehingga risiko gagal bayar juga rendah.

Rasio gearing bersih yang negatif pada 2011 diakibatkan oleh

penerimaan atas divestasi saham, sehingga saldo kas menjadi

tinggi dan hutang berbunga menjadi rendah. Sementara itu,

pada tahun 2012 hutang bank jangka pendek dan hutang

bank jangka panjang dan lainnya meningkat dan Perseroan

proaktif berinvestasi dalam bentuk aset tetap.

Perseroan juga mendapatkan penerimaan dari penerbitan

hutang obligasi. Akan tetapi, karena hasil penerbitan hutang

obligasi tersebut diterima pada akhir tahun 2012, saldo kas

pada 31 Desember 2012 tetap merefleksikan penerimaan

kas tersebut, sehingga penerbitan obligasi tidak berpengaruh

secara signifikan terhadap rasio gearing bersih.
Rasio Gearing Bersih / Net Gearing Ratio

20112010 2012

0,4

-0,1

0,3

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk134

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Debt Ratio

Debt ratio was 0.6 times in 2012, indicating that only around

60% of the Company’s assets were financed by debt. This

ratio was in a safe level and the Company’s assets are more

than enough to back up each liability. Thus, by the end of

2012 the Company was highly capable to pay its liabilities.

EBITDA to Interest-bearing Debt

EBITDA compared interest-bearing debt ratio was 0.4 times

in 2012, fell from 0.9 times in 2011. This ratio indicated how

much EBITDA could cover the interest-bearing debt. The

interest-bearing debt increased a lot during 2012, especially

after issuing bond. However, the Company’s strong equity,

good management and high probability of future income

would always lower the Company’s default risk.

RECEIVABLES COLLECTIBILITY

The Company’s average collection period of trade receivables

increase from 42 days 2011 to 53 days in 2012. However,

according to detail of trade receivables by age at the end of

Rasio Liabilitas terhadap Jumlah Aset

Rasio liabilitas terhadap jumlah aset Perseroan adalah 0,6

kali pada tahun 2012, mengindikasikan bahwa hanya sekitar

60% aset Perseroan yang dibiayai dengan hutang. Rasio

tersebut berada pada tingkat aman dan aset Perseroan dapat

dikatakan lebih dari cukup untuk menyokong setiap hutang.

Kesimpulannya, pada akhir 2012, Perseroan berada dalam

posisi keuangan yang sangat mampu membayar hutang-

hutangnya.

Rasio EBITDA terhadap Hutang Berbunga

Rasio EBITDA terhadap hutang berbunga sebesar 0,4 kali

di tahun 2012, turun dari 0,9 kali di tahun 2011. Rasio ini

mengindikasikan seberapa banyak EBITDA dapat menutupi

hutang berbunga. Hutang berbunga meningkat tajam

sepanjang 2012, terutama setelah penerbitan obligasi.

Dengan ekuitas yang kuat, manajemen yang baik, dan

probabilitas yang tinggi akan penghasilan di masa depan

akan selalu merendahkan risiko gagal bayar Perseroan

TINGKAT KOLEKTIBILITAS
PIUTANG

Trade Receivables Period (hari)
Trade Receivables Period (days)

20112010 2012

48

42

53

Rata-rata waktu penagihan piutang usaha meningkat dari

42 hari pada 2011 menjadi 53 hari pada 2012. Akan tetapi,

berdasarkan rincian piutang usaha, sekitar 69,5% atau Rp

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 135

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

2012, out of Rp 3,166.2 billion of trade receivables, around

69.5% or Rp 2,201.6 billion were not yet due. Only around

10.6% or Rp 335.9 billion had been outstanding more than

30 days. Thus, the Company was pretty quick to collect its

trade receivables. The Company allocated Rp 7.7 billion as an

allowance for impairment losses. Management believes that

the allowance for impairment losses on receivables from third

parties is adequate to cover possible losses on uncollectible

accounts. The allowance is based on individual assessment of

the outstanding receivables.

CAPITAL STRUCTURE AND
MANAGEMENT POLICY ON
CAPITAL STRUCTURE

Capital Structure
Capital structure is the mix of long-term sources of funds used

by the Company. Long-term liabilities contributed 36.6%

of the Company’s long-term sources of fund. On the other

hand, around 63.4% of the Company’s long-term sources of

fund were in the form of equity.

As of December 31, 2012, the Company’s non-current

liabilities were Rp 2,435.4 billion, growing by 174.8% from

Rp 886.1 billion as of December 31, 2011 mostly due to bond

issue. Around 45% of this additional financing from bond

issue would be utilized as loan and capital injection to the

Company’s subsidiary PT Usaha Era Pratama Nusantara.

2.201,6 miliar dari jumlah piutang usaha Rp 3.166,2 miliar

tercatat masih belum jatuh tempo. Hanya sekitar 10,6% atau

Rp 335,9 miliar yang sudah jatuh tempo lebih dari 30 hari. Oleh

karena itu, Perseroan cukup cepat dalam menagih piutang

usahanya. Perseroan juga mengalokasikan Rp 7,7 miliar

sebagai cadangan kerugian penurunan nilai. Manajemen

berpendapat bahwa cadangan kerugian penurunan nilai

atas piutang dari pihak ketiga cukup untuk menutup

kemungkinan kerugian atas tidak tertagihnya piutang usaha.

Cadangan ditentukan berdasarkan penelaahan individual

terhadap saldo piutang.

STRUKTUR PERMODALAN
DAN KEBIJAKAN
MANAJEMEN ATAS
STRUKTUR PERMODALAN

Struktur Permodalan
SStruktur modal adalah gabungan sumber-sumber

pendanaan jangka panjang yang digunakan oleh Perseroan.

Liabilitas jangka panjang berkontribusi sebesar 36,6% dari

sumber pendanaan jangka panjang. Sisanya, sekitar 63,4%

sumber pendanaan jangka panjang adalah dalam bentuk

ekuitas.

Dalam miliar Rupiah / In billion Rupiah

Uraian

Description
2012 2011

Pertumbuhan

growth

liabilitas jangka panjang / non-current liabilities 2.435,4 886,1 174,8%

ekuitas / equity 4,209,7 3.671,8 14,7%

jumlah sumber dana jangka panjang / total long-term sources of

funds
6.645,1 4.557,9 45,8%

Per 31 Desember 2012, liabilitas jangka panjang Perseroan

sebesar Rp 2.435,4 miliar, meningkat sebanyak 174,8% dari

Rp 886,1 miliar per 31 Desember 2011, terutama karena

penerbitan pbligasi. Sekitar 45% dari hasil penerbitan obligasi

akan digunakan sebagai pinjaman dan setoran modal kepada

entitas anak Perseroan, PT Usaha Era Pratama Nusantara.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk136

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Management Policy on Capital
Structure
The Company and its subsidiaries aim to achieve the

optimal capital structure to finance its non-current assets,

or specifically its capital expenditures. By maintaining an

optimum and safe level of capital structure, the cost of capital

could be kept at a minimum and the Company would have

full capacity to maximize shareholders’ value. In addition, the

Company would then achieve strong balance sheet, maximum

profitability and also good corporate and credit rating.

The management sets up the measurement limits, on the

key capital related ratios, among others, Return on Equity.

The Company is also has certain ratio covenants imposed by

the lenders from the available credit facilities provided to the

Company, such as Investment to Equity ratio. In addition, the

Company is also required by Corporate Law year 2007 to

contribute to and maintain a non-distributable reserve fund

until the said reserve reaches 20% of the issued and fully paid

share capital. The Company has set aside a reserve on a yearly

basis to the appropriated retained earnings account through

the Annual General Meetings of Shareholders.

MATERIAL COMMITMENTS
RELATED TO CAPITAL
INVESTMENT
a.	 Regarding the purchase of machineries and equipment,

PT Usaha Era Pratama Nusantara obtained an investment

credit facility from Bank Central Asia with a total amount

of Rp 110.0 billion on March 5, 2012. This facility has 4

years period and its charged interest at 8.5% p.a. The

facility is secured by the assets financed by the proceeds

of loan.

b. 	 To finance its expansion project phase II, AKR (Guigang)

Transshipment Port Co Ltd (AGTP) entered into a loan

agreement with Bank Mandiri Hong Kong Branch on

March 12, 2012 whereby the bank agreed to provide

Kebijakan Manajemen pada Struktur
Modal
Perseroan dan entitas-entitas anaknya berupaya untuk

mencapai struktur modal yang optimal untuk membiayai

aset tidak lancar, atau secara khusus belanja modalnya.

Dengan mengelola struktur modal yang optimal dan aman,

biaya modal dapat dijaga di tingkat minimal Perseroan

akan memiliki kapasitas penuh untuk memaksimalkan nilai

pemegang saham. Sebagai tambahan, Perseroan juga akan

mencapai neraca yang kuat, profitabilitas yang maksimal,

serta tata kelola perusahaan dan peringkat yang biak.

Manajemen menetapkan batas ukuran pada rasio-rasio

terkait modal, yang di antaranya adalah rasio laba terhadap

ekuitas. Perseroan juga harus menjaga beberapa persyaratan

rasio keuangan yang diajukan oleh para kreditur dari fasilitas

kredit yang dimiliki Perseroan, seperti rasio investasi terhadap

ekuitas. Selain itu, perseroan juga dipersyaratkan oleh Undang

Undang Perusahaan tahun 2007 untuk mengkontribusikan

dan menjaga sampai dengan 20% dari modal yang diterbitkan

dan disetor penuh ke dalam dana cadangan yang tidak boleh

didistribusikan. Perseroan telah melakukan pencadangan

secara tahunan ke dalam akun saldo laba yang ditentukan

penggunaannya memalui Rapat Umum Pemegang Saham.

IKATAN MATERIAL UNTUK
INVESTASI BARANG MODAL

a. 	 Terkait pembelian mesin dan peralatan, PT Usahan Era

Pratama Nusantara menerima fasilitas kredit investasi dari

Bank Central Asia dengan total Rp 110,0 miliar pada 5

Maret 2012. Fasilitas ini memiliki jangka waktu 4 tahun

dan dikenakan bunga bunga 8,5% per tahun. Fasilitas

ini dijamin dengan aset yang dibiayai oleh perolehan

pinjaman.

b. 	 Untuk membiayai proyek perluasan tahap II, AKR (Guigang)

Transshipment Port Co Ltd (AGTP) menandatangani

perjanjian pinajamn dengan Bank Mandiri Cabang Hong

Kong pada 12 Maret 2012 di mana pihak bank setuju

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 137

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

a long-term loan of 5 years at the amount of US$ 28.0

million. The facility is subject to interest at 4% above LIBOR

and secured by 2 parcels of land lease rights of AGTP

with a value of RMB 115.0 million and transportation

equipment of RMB 6.0 million which in total equivalent

to Rp 186.0 million. On August 29, 2012, AGTP and Bank

Mandiri amended the loan agreement to cover, among

others, the reduction of facility amount to USD 20.0

million. AGTP did not take special action to anticipate

foreign exchange risk.

c.	 To finance the construction of Java Integrated Industrial

and Ports Estate, the Company issued bonds which was

listed and traded on Indonesia Stock Exchange with

effective date December 26, 2012. The Company raised

Rp 1.5 trillion from this bond issuance and by the end

of 2012, the Company recorded bonds payables of Rp

1,488.1 billion, net against bonds issuance costs. The

bonds were issued in two series with tenor of 5 years and

7 years. From the proceeds, 35% would be utilized as

loan and 10% would be utilized as capital injection to the

Company’s subsidiary PT Usaha Era Pratama Nusantara.

Comparation of Projection
and Realisation in 2012
Sales and Revenues
The Company recorded sales and revenues of Rp 21,674.0

billion during the year 2012, growing by 15.3% from the

sales and revenues during the previous year of Rp 18,805.9

billion. This growth matched the Company’s projection for

the year 2012 and marked 2012 as another year of positive

growth. The biggest contributor of consolidated sales and

revenues, trading and distribution segment, grew by 16.0%,

while the other business segments also booked positive

growth in terms of sales and revenues.

untuk memberikan pinjaman jangka panjang 5 tahun

sebanyak USD 28,0 juta. Fasilitas ini dikenakan tingkat

bunga sebesar 4% di atas LIBOR dan dijamin dengan 2

bidang hak sewa tanah milik AGTP dengan nilai RMB

115,0 juta dan peralatan transportasi senilai RMB 6,0 juta

yang secara keseluruhan setara dengan Rp 186,0 miliar.

Pada tanggal 29 Agustus 2012, AGTP dan Bank Mandiri

merevisi perjanjian pinjaman untuk mencakup antara lain,

pengurangan fasilitas menjadi USD 20,0 juta. AGTP tidak

melakukan langkah khusus untuk mengantisipasi risiko

nilai tukar.

c. 	 Untuk membiayai pembangunan Java Integrated

Industrial and Ports Estate, Perseroan menerbitkan obligasi

yang terdaftar dan mulai diperdagangkan di Bursa Efek

Indonesia efektif tanggal 26 Desember 2012. Perseroan

memperoleh Rp 1,5 triliun dari penerbitan obligasi ini dan

pada akhir 2012, Perseroan mencatatkan hutang obligasi

sebesar Rp 1.488,1 miliar, neto terhadap biaya penerbitan

obligasi. Obligasi diterbitkan dalam dua seri dengan tenor

5 dan 7 tahun. Dari hasil penerbitan obligasi ini, 35% akan

digunakan sebagai pinjaman dan 10% akan digunakan

sebagai setoran modal untuk entitas anak Perseroan, PT

Usaha Era Pratama Nusantara.

PERBANDINGAN PROYEKSI
DENGAN REALISASI PADA 2012
Penjualan dan Pendapatan
Perseroan berhasil mencatat penjualan dan pendapatan

sebesar of Rp 21.674,0 miliar selama tahun 2012, tumbuh

15,3% dari penjualan dan pendapatan di tahun sebelumnya

yang berjumlah Rp 18.805,9 miliar. Peningkatan ini sesuai

dengan proyeksi Perseroan untuk tahun 2012 dan menandai

tahun 2012 sebagai tahun yang memiliki pertumbuhan

positif. Kontributor terbesar penjualan dan pendapatan

konsolidasian, yaitu segmen perdagangan dan distribusi,

meningkat sebesar 16,0% sementara segemen bisnis lainnya

juga mengalami pertumbuhan positif dalam hal penjualan

dan pendapatan

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk138

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Profit
Compared to the projected figure, the Company recorded

satisfactory profit for the year attributable to equity holders

of the parent entity. Despite the slow down in volumes of

coal industry in Indonesia and China and difficult conditions

in the manufacturing segment in China, the profit for the

year attributable to equity holder of the parent entity grew

to Rp 649.3 billion compared to the core profit in 2011 of Rp

619.0 billion. In terms of net profit margin, the realization of

net profit margin in 2012 was 3.0%, which was within the

projection range of 3% - 5%.

Capital Structure
Responding to the needs of financing for the Company’s

working capital and new business development, the Company

issued bond by the end of 2012 amounting Rp 1.5 trillion.

However, the Company maintained its net gearing ratio at

low figure and delivered return on equity of 16.1% for the

year 2012.

PROJECTION 2013
Sales and Revenues
Continuing the positive growth of sales and revenues in

2012, the Company expects the sales and revenues to

grow within the range 15% - 20% in 2013. The Company’s

competitive advantage, strategy to penetrate new markets

and operational excellence would bring the Company to

experience another growth on the year 2013.

Profit
Regarding profit, the Company expects to sustain its net profit

margin which has consistently been between 3% to 3.5% in

the past 5 years of its sales and revenues in the year 2013.

Capital Structure
The Company does not plan to have significant change in

capital structure during the year 2013, nor change its policy

Laba
Dibandingkan dengan proyeksi, Perseroan berhasil

mencatatkan hasil yang memuaskan untuk laba tahun

berjalan yang dapat diatribusikan kepada pemilik entitas

induk. Terlepas dari perlambatan di industri batubara

Indonesia dan China serta kondisi manufaktur yang sulit di

China, laba tahun berjalan yang dapat diatribusikan kepada

pemilik entitas induk tumbuh Rp 649,3 miliar dibandingkan

laba neto inti pada tahun 2011 yaitu Rp 619,0 milyar. Dalam

hal margin laba neto, realisasi margin laba neto pada tahun

2012 adalah 3,0%, masih di dalam rentang proyeksi, yaitu

3% - 5%.

Struktur Modal
Menanggapi kebutuhan keuangan dari modal kerja dan

pengembangan usaha baru, Perseroan menerbitkan obligasi

di akhir tahun 2012 yang senilai Rp 1,5 triliun. Akan tetapi,

Perseroan berhasil mempertahankan rasio gearing bersih

pada tingkat rendah dan menghasilkan rasio laba terhadap

ekuitas 16,1% untuk tahun 2012

PROYEKSI 2013
Penjualan dan Pendapatan
Melanjutkan pertumbuhan penjualan dan pendapatan

di tahun 2012, Perseroan mengharapkan penjualan dan

pendapatan untuk kembali tumbuh dalam rentang proyeksi

15% - 20% di tahun 2013. Kelebihan Perseroan dalam

berkompetisi, strategi untuk menembus pasar baru, serta

keunggulan operasional diyakini akan membawa Perseroan

menuju pertumbuhan yang lebih baik lagi pada tahun 2013.

Laba
Mengenai keuntungan, Perseroan berharap dapat

mempertahankan marjin laba bersih yang secara konsisten

antara 3% hingga 3,5% dalam 5 tahun terakhir dari

penjualan dan pendapatan di tahun 2013.

Struktur Modal
Perseroan tidak berencana untuk melakukan perubahan yang

signifikan atas struktur modal selama tahun 2013, ataupun

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 139

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

on capital structure. As of December 31, 2012, the Company

recorded high amount of cash and cash equivalents at Rp

1,884.9 billion available for operating activities and investing

activities.

Dividend Policy
The Company is committed to distribute dividends at least

once a year. According to the prospectus of Initial Public

Offering in 1994, the Company will distribute dividends of

at least 30% of net income of the preceding year, should the

profit exceeds Rp 50 billion.

MATERIAL INFORMATION AND
FACTS SUBSEQUENT TO THE
ACCOUNTANT’S REPORT DATE

a.	 On March 15, 2013, the shareholders of PT Usaha Era

Pratama Nusantara (UEPN), i.e. the Company and PT

Andahanesa Abadi have agreed to increase the paid-

up capital in UEPN by Rp 150.0 billion which the entire

amount is subscribed by the Company. For the transaction,

the Company has made the Disclosure of Information in

its Letter No. 012/AKR/CS/III/2013 dated March 19, 2013

to the Executive Chairman Capital Market Supervisory of

Financial Services Authority (“OJK”) and the Indonesia

Stock Exchange.

b.	 On January 28, 2013, the Company obtained two

uncommitted credit facilities from The Bank of Tokyo-

Mitsubishi UFJ, Ltd. (BTMU), Jakarta Branch, i.e. (i) Import

L/C Sight and Usance, Acceptance, Local L/C with a

maximum risk amount of US$40 million and (ii) Foreign

exchange (spot and forward) of US$5 million. The facilities

are available for one year from the confirmation date and

are provided on a clean basis.

All material act that occurred after the date of the accountant's

report has not significantly affected the Company's

performance and business risk in the years to come.

perubahan kebijakan atas struktur modal di tahun yang

sama. Per tanggal 31 Desember 2012, Perseroan mencatat

jumlah yang tinggi atas kas dan setara kas yaitu Rp 1.884,9

miliar yang tersedia untuk aktivitas operasional dan investasi.

Kebijakan Dividen
Perseroan berkomitmen untuk mendistribusikan dividen

setidaknya satu kali dalam setahun. Menurut prospektus

dari penawaran umum perdana saham pada tahun 1994,

Perseroan akan mendistribusikan dividen sekurang-

kurangnya 30% dari laba bersih tahun sebelumnya, apabila

laba mencapai lebih dari Rp 50 miliar.

INFORMASI DAN FAKTA
MATERIAL YANG TERJADI
SETELAH TANGGAL LAPORAN
AKUNTAN
a. 	 Pada tanggal 15 Maret 2013, para pemegang saham PT

Usaha Era Pratama Nusantara (UEPN), yakni Perseroan dan

PT Andahanesa Abadi telah setuju untuk meningkatkan

modal disetor dari UEPN sebesar Rp150,0 miliar yang

mana seluruhnya diambil oleh Perseroan. Atas transaksi

tersebut di atas, Perseroan telah melakukan Keterbukaan

Informasi melalui Surat No. 012/AKR/CS/III/2013 tanggal

19 Maret 2013 ke Kepala Eksekutif Pengawas Pasar

Modal Otoritas Jasa Keuangan dan Bursa Efek Indonesia.

b. 	 Pada tanggal 28 Januari 2013, Perseroan memperoleh

dua fasilitas bersifat tanpa komitmen dari The Bank

of Tokyo-Mitsubishi UFJ, Ltd., Cabang Jakarta, yaitu

(i) Import L/C Sight and Usance, Acceptance, Local L/C

dengan risiko maksimum sebesar USD 40,0 juta dan (ii)

Foreign exchange (spot and forward) sebesar USD 5,0

juta. Fasilitas ini tersedia untuk masa satu tahun dari

tanggal konfirmasi dan diberikan tanpa jaminan.

Seluruh fakta material yang terjadi setelah tanggal laporan

akuntan tidak memiliki dampak yang signifikan terhadap

kinerja dan risiko usaha Perseroan di masa mendatang.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk140

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

BUSINESS OUTLOOK
Global Economic Growth
Given the dull global economy, Indonesia has become

popular among emerging-market investors. The country’s

large consumer market offers a very attractive basis in ways

that smaller emerging economies cannot replicate. Indonesia

also has the added benefits of widespread infrastructure

requirements. Combined with this there is prudent fiscal and

monetary-policy management. All these conditions are an

excellent basis for AKR to go from strength to strength.

In the early 1990s, the World Bank estimates that GDP per

capita was around $1,700 per person, on a purchasing

power parity basis. Today the number is over $4,600, more

than doubling since the Asian currency crisis in 1997-1998

Indonesian asset prices have proven sustainable. The Jakarta

Stock Exchange generated dollar-based price gains of better

than 12% per year in the five years through Q1 2013. In

contrast, India and China both saw negative returns over the

same period, according to data provided by MSCI. Investors in

the US would have seen comparatively low returns at around

3% per year.

The main feature of the Indonesian economy is the stability of

its domestic demand. In the years following the credit crisis,

export growth weakened, but domestic demand actually

strengthened.

Indonesia’s Economic Growth
Indonesia’s economic growth in 2012 remained high at

6,3%, as recorded by Bank Indonesia. This growth is fostered

by household consumption and investment (http://bi.go.id)

where the consumption rate increased from the previous

year. Some factors bolstering this consumption encompass

the increase in the number of mid-class, customer trust,

improved purchasing power, low rate of inflation, and the

viability of consumption financing.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PROSPEK USAHA
Pertumbuhan Ekonomi Dunia
Melemahnya kondisi ekonomi global menjadikan Indonesia

target yang menarik bagi para investor. Hal ini didorong oleh

pangsa pasar Indonesia yang sangat besar dan tidak dapat

ditandingi oleh negara-negara berkembang lainnya. Indonesia

juga memiliki kelebihan khusus dalam hal meningkatnya

permintaan kebutuhan infrastruktur, di samping adanya

kebijakan moneter dan fiskal yang prudent. Seluruh faktor ini

merupakan fondasi yang sangat baik bagi AKR untuk meraih

kesuksesan berkelanjutan.

Di awal tahun 1990, Bank Dunia memperkirakan PDB per

kapita berkisar $1.700 per kepala, dalam aspek daya beli yang

seimbang. Saat ini, angka tersebut telah mencapai $4.600,

meningkat lebih dari dua kali lipat sejak krisis di Asia pada

tahun 1997-1998, yang mana harga aset di Indonesia telah

menunjukkan kestabilan. Persentase saham dalam dolar juga

meningkat pada Bursa Efek Jakarta sebesar lebih dari 12%

tiap tahun dalam lima tahun terakhir hingga kuartal pertama

tahun 2013. Sebaliknya, pertumbuhan ekonomi India dan Cina

lebih rendah dari angka tersebut, sebagaimana tercatat oleh

MSCI. Para investor di Amerika diprediksi juga akan menerima

keuntungan yang relatif rendah sekitar 3% per tahun.

Karakteristik utama dari perekonomian Indonesia adalah

permintaan domestik yang stabil. Meskipun terdapat krisis

kredit dan melemahnya pertumbuhan aktivitas ekspor,

permintaan domestik semakin menguat.

Pertumbuhan Ekonomi Indonesia
Di tahun 2012, Perekonomian Indonesia masih tumbuh

cukup tinggi. Bank Indonesia mencatat pertumbuhan

tersebut sebesar 6,3% yang ditopang oleh konsumsi rumah

tangga dan investasi (http://bi.go.id). Pertumbuhan konsumsi

rumah tangga mengalami peningkatan dibandingkan dengan

tahun sebelumnya. Faktor-faktor yang mendukung solidnya

kinerja konsumsi rumah tangga tersebut antara lain adalah

peningkatan jumlah kelas menengah, menguatnya keyakinan

konsumen, membaiknya daya beli masyarakat, rendahnya

inflasi, serta tersedianya pembiayaan konsumsi.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 141

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

In line with the investment activity that grew by 10,7%

compared to the previous year at 8,8%, the strong domestic

economy is reflected in the increase in demands from

domestic sector, forging the import activity ahead.

With these growth, strength, and improvement of Indonesia’s

economy, the Company’s business will continue to grow. The

Company is firm that we can contrive to achieve a better

result than in 2012.

Outlook of Petroleum Trading and
Distribution Segment
The Company has an excellent outlook for petroleum

trading and distribution in line with oil and gas deregulation

in downstream sector in which the government provides

opportunity for private companies to distribute petroleum

in the country. Due to Indonesia's geographic conditions,

trustworthy and integrated logistics becomes one of the

most important factors in sustainable petroleum supply. The

Company also envisions the growth potential outside Java

island, such as Kalimantan and Eastern Indonesia that shows

bright and promising growth in the future.

The Company’s business outlook in the future is believed

getting better with the Company has been entrusted by

BPH Migas to distribute subsidized petroleum since 2010

in Sumatera and Kalimantan. The assignment is based

on the Company's value creating factors, such as strong

infrastructure, advanced experience, close relationship with

international oil companies, proven reputation, solid financial

conditions and supply guarantee.

Kinerja investasi juga terus menunjukkan peningkatan

dengan pencapaian sebesar 10,7% dibandingkan dengan

tahun sebelumnya sebesar 8,8%. Penguatan ekonomi dalam

negeri juga terlihat dari permintaan domestik yang masih

kuat sehingga berpengaruh pada impor yang tumbuh cukup

tinggi.

Sejalan dengan pertumbuhan, penguatan serta peningkatan

ekonomi Indonesia, kinerja bisnis Perseroan diperkirakan

akan tetap bertumbuh. Pereroan yakin di masa mendatang

akan mencapai hasil yang lebih baik dibandingkan dengan

tahun 2012.

Prospek segmen perdagangan dan
distribusi BBM
Pada lini usaha Perdagangan dan Distribusi BBM, Perseroan

juga memiliki prospek yang cukup baik sejalan dengan

deregulasi minyak dan gas di sektor hilir yang dilakukan

oleh Pemerintah yang membuka kesempatan bagi pihak

swasta untuk berperan serta dalam aktivitas perdagangan

dan distribusi BBM di tanah air. Mengingat luasnya kondisi

geografis Indonesia, maka fasilitas logistik yang terpercaya

dan terintegrasi akan terus menjadi faktor penting dalam

menjamin kelancaran pasokan BBM. Perseroan juga melihat

terdapat potensi pertumbuhan di pulau-pulau lain di luar Jawa

seperti Kalimantan dan Indonesia bagian timur yang masih

memiliki potensi pertumbuhan yang cukup menjanjikan di

masa yang akan datang.

Prospek usaha Perseroan pada lini usaha ini pada tahun-

tahun mendatang juga akan semakin baik seiring dengan

penugasan Perseroan oleh Badan Pengatur Hilir Minyak

dan Gas Bumi (BPH Migas) untuk mendistribusikan BBM

bersubsidi sejak tahun 2010 sampai saat ini untuk beberapa

wilayah di Sumatra dan Kalimantan. Penunjukkan Perseroan

didukung oleh beberapa faktor yang menjadi nilai tambah

bagi Perseroan seperti infrastruktur yang kuat, pengalaman

yang memadai, hubungan yang erat dengan perusahaan-

perusahan minyak internasional, reputasi yang sudah terbukti,

kondisi keuangan yang solid dan jaminan pasokan.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk142

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Outlook of Basic Chemical Trading and
Distribution Segment
The Company’s business outlook in basic chemical trading

and distribution has a bright future. Domestic consumption

of basic chemical shows positive trend along with increasing

growth of demands from various industries. Demand on basic

chemical in many industries in Indonesia grows in line with

growth of Gross Domestic Product and population.

Therefore the sees opportunity to sustain this business

line and increase its sales and revenues with increasing

volume and sales price. The opportunity for future growth

and development is supported by the Company’s focus on

marketing and on time delivery that produce additional value

of its products.

Outlook of Manufacturing Segment
In line with the projection of increasing demand on maltose

and maltodextrin used in infant meal and non-milk coffee

creamer products in domestic and international markets, the

awareness of mouth and teeth health in developing countries

such as Africa is increasing. This generated increasing demand

on teeth care products, such as toothpaste and mouthwash.

It inspires the Company to improve its sales on sorbitol as one

of the main raw material in toothpaste production.

World’s sugar price keeps rising and triggers the demand of

Sorbitol as substitutes of sugar, even though the substitution

process would take time and become costly. Thus, the

Company sees opportunity to increase the sales of sorbitol in

domestic and international market.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Prospek segmen perdagangan dan
distribusi bahan kimia dasar
Prospek usaha Perseroan terutama pada lini usaha

Perdagangan dan Distribusi terutama pada bahan kimia

dasar, masih mempunyai prospek bagus. Saat ini konsumsi

bahan kimia dasar di tingkat domestik masih menunjukkan

tren yang positif sejalan dengan peningkatan permintaan

dari berbagai industri. Permintaan untuk bahan kimia

dasar di berbagai industri di Indonesia berbanding lurus

seiring pertumbuhan Produk Domestik Bruto Indonesia dan

pertumbuhan penduduk.

Hal tersebut, memberikan peluang bagi Perseroan untuk dapat

mempertahankan kinerja lini usaha ini dan meningkatkan

penjualan baik dalam segi volume maupun harga jual.

Peluang Perseroan untuk terus tumbuh dan berkembang

didukung oleh fokus Perseroan pada bidang pemasaran dan

pengiriman tepat waktu yang memberikan nilai tambah atas

produk yang dijual Perseroan.

Prospek segmen pabrikan
Seiring dengan perkiraan peningkatan permintaan akan

produk maltose dan maltodextrin yang banyak digunakan

dalam produk makanan bayi dan krimer kopi non-susu

di masa yang akan datang, baik di pasar domestik dan

internasional, di negara-negara berkembang seperti negara-

negara di benua Afrika, kesadaran akan kesehatan mulut

dan gigi semakin meningkat, sehingga tingkat permintaan

akan produk perawatan gigi (pasta gigi dan obat kumur)

juga meningkat secara signifikan. Hal tersebut memberikan

peluang kepada Perseroan untuk meningkatkan penjualan

Sorbitol yang digunakan sebagai salah satu bahan baku

utama pembuatan pasta gigi.

Harga komoditas gula dunia dari waktu ke waktu terus

mengalami kenaikan, sehingga terdapat kemungkinan

penggantian penggunaan gula dengan Sorbitol. Walaupun

hal tersebut tidak dapat langsung diaplikasikan mengingat

proses dan pengembangan substitusi produk tersebut akan

memakan waktu dan biaya. Hal ini akan membuka peluang

bagi Perseroan untuk meningkatkan penjualan Sorbitol di

pasar domestik maupun internasional.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 143

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Outlook of Logistic Services Segment
Logistics business remains as the Company’s backbone to
support trading and distribution business. The Company
believes that logistics business will show positive trend growth
in the future. Indonesian economic growth will generate the
increase of consumption and demand for basic chemical
and petroleum consumption. It will affect the trading and
distribution segment and logistic services segement positively.

Outlook of Coal Mining and Trading
Segment
Indonesia is currently expanding the number of its coal based

power plants. With China and India becoming dependent

on coal import, the Company’s ability to supply coal would

be a key factor. Even though alternative energy has growing

potential to generate electricity, thermal coal would still be

the main material for power plants.

MARKETING ASPECT
Throughout 2012, Company marketed petroleum and basic

chemicals products directly. As for the marketing of goods

and services of the subsidiaries, which covers the logistic

services and manufacture products is conducted directly by

the subsidiaries in charge of the supply.

The petroleum and basic chemicals products are marketed to

the companies operates in Indonesia.

In 2012, the Company increased its petroleum sales by Rp

599,74 billion, recording growth of 12,95% from 2011

when the petroleum sales grew by Rp 531,00 billion. This

result provided a significant impact to the consolidated sales

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Prospek segmen jasa logistik
Lini usaha logistik merupakan tulang punggung pendukung
lini usaha perdagangan dan distribusi. Perseroan berpendapat
bahwa harga pada lini usaha logistik di masa yang akan
datang masih menunjukkan tren yang positif dan masih
akan memberikan potensi pertumbuhan kepada Perseroan.
Pertumbuhan ekonomi Indonesia akan mendorong
meningkatnya tingkat konsumsi masyarakat yang berdampak
pada kenaikan permintaan akan bahan kimia dasar di dalam
negeri serta konsumsi BBM dalam negeri. Hal tersebut
akan memberikan dampak yang positif terhadap lini usaha

perdagangan dan distribusi serta lini usaha logistik Perseroan.

Prospek segmen pertambangan dan
perdagangan batubara
Terkait permintaan domestik, saat ini Indonesia sedang

menambah jumlah pembangkit tenaga listrik berbahan

bakar batubara. Dari segi permintaan impor jangka panjang,

ketergantungan China dan India terhadap batubara impor

dan kemampuan pemasokan untuk memenuhi permintaan

akan menjadi pendorong pasar utama. Walau dengan adanya

potensi peningkatan produksi dalam produksi tenaga listrik

dari metode alternatif seperti misalnya energi yang dapat

diperbarui dan tenaga nuklir, batubara termal diperkirakan

akan tetap menjadi bahan bakar utama untuk pembangkitan

tenaga listrik.

ASPEK PEMASARAN
Selama tahun 2012, Perseroan memasarkan produk BBM dan

bahan kimia dasar secara langsung. Sedangkan pemasaran

produk dan jasa anak perusahaan, yang meliputi layanan

logistik dan produk manufaktur dilakukan langsung oleh anak

perusahaan yang menyediakan jasa dan produk tersebut.

Produk BBM dan bahan kimia dasar dipasarkan ke perusahaan-

perusahaan yang beroperasi di berbagai wilayah di Indonesia.

Pada tahun 2012, Perusahaan meningkatkan penjualan BBM

sebesar Rp 599,74 miliar, mencatat pertumbuhan 12,95%

dari tahun 2011 ketika penjualan BBM tumbuh sebesar

Rp 531,00 miliar. Perolehan ini memberikan dampak yang

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk144

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

and revenue of the Company from the operation continued

to reach Rp 20.544 billion in 2012, increasing 15,74% from

the total Rp 17.750 billion in 2011.

The Company and Subsidiaries’ primary strategies in

marketing aspects include the following:

a. 	 Increasing the volume of non-subsidized fuel distribution

with a focus on developing regions marketing in

Kalimantan and eastern Indonesia.

b. 	 Maintaining growth in sales volume of basic chemicals to

anticipate the demand of various industries in line with

the growth of the Indonesian economy.

c. 	 Increasing the storage capacity to add the volume of

distribution of both fuel and basic chemicals in the future.

d. 	 Participating in the government program to distribute

subsidized fuels

e. 	 Controlling the costs and consistently strives to reach an

economic of scale as well as maintaining the efficiency.

Market Share
The market share of the Company's business activities will

continue to grow along with the growth of the Indonesian

economy, especially in the distribution and trading of basic

chemicals.

In the coal fields, the stable market conditions and the limited

supply of thermal coal and the increasing growth in demand

from developing countries like China and India, will bring

a positive impact on other business lines of the Company.

Therefore, the Company has built an infrastructure hauling

road and coal port in Kalimantan, which may influences

the market share and the other activities of the Company's

business activities.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

signifikan terhadap penjualan dan pendapatan konsolidasi

Perseroan dari operasi yang dilanjutkan yang mencapai Rp

20.544 miliar pada 2012, meningkat 15,74% dari Rp 17.750

miliar pada 2011.

Perseroan dan Entitas Anak menerapkan strategi utama

dalam aspek pemasaran yang mencakup hal-hal berikut:

a. 	 Meningkatkan volume distribusi BBM non-subsidi dengan

fokus mengembangkan wilayah pemasaran di Kalimantan

dan Indonesia Bagian Timur.

b.	 Mempertahankan pertumbuhan volume penjualan

bahan kimia dasar untuk mengantisipasi permintaan

dari berbagai industri sejalan dengan pertumbuhan

perekonomian Indonesia.

c. 	 Meningkatkan kapasitas penyimpanan untuk

meningkatkan volume distribusi baik BBM dan bahan

kimia dasar di masa yang akan datang.

d.	 Berpartisipasi dalam program Pemerintah untuk

mendistribusikan BBM bersubsidi

e. 	 Mengendalikan biaya dan terus berupaya mewujudkan

skala ekonomi serta mempertahankan efisiensi.

Pangsa Pasar
Pangsa pasar dari kegiatan usaha Perseroan akan tetap

tumbuh seiring dengan pertumbuhan perekonomian

Indonesia terutama dalam bidang distribusi dan perdagangan

bahan kimia dasar.

Dalam bidang batu bara, Kondisi pasar yang stabil

serta terbatasnya persediaan atas batubara termal dan

meningkatnya pertumbuhan permintaan dari negara-negara

berkembang seperti China dan India akan memberikan

dampak yang positif terhadap lini usaha lainnya Perseroan.

Oleh karena itu Perseroan telah membangun infrastruktur

hauling road dan pelabuhan batubara di Kalimantan yang

dapat memanfaatkan pangsa pasar dan aktivitas kegitan

usaha Perseroan lainnya.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 145

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

DIVIDEND POLICY
The Company intends to distribute dividends at least once a

year. According to the prospectus of Initial Public Offering in

1994, the Company will distribute dividends of at least 30%

of net income of the preceding year, should the profit exceeds

Rp 50.0 billion. Prior to proposing the amount of distributable

dividends, the management of the Company also takes into

account:

•	 Development and investment plans

•	 Cash flow condition and working capital needs

•	 Capital policy and structure.

Based on the Annual General Meeting of Shareholders, the

Company’s shareholders approved the declaration of cash

dividends of Rp 1,372.7 billion or Rp 360 per share out of

the 2011 profit for the year attributable to equity holders of

the parent entity. A significant portion of the dividends of Rp

332 per share has been paid as interim dividends in 2011. In

June 2012, the Company paid the remaining dividends of Rp

25 per share.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

KEBIJAKAN DIVIDEN
Perseroan berkomitmen untuk mendistribusikan dividen

setidaknya satu kali dalam setahun. Menurut prospektus dari

penawaran umum perdana saham pada tahun 1994, Perseroan

akan mendistribusikan dividen sekurang-kurangnya 30%

dari laba bersih tahun sebelumnya, apabila laba mencapai

lebih dari Rp 50 miliar. Sebelum mengajukan jumlah dividen

untuk didistribusikan, Perseroan mempertimbangkan hal-hal

sebagai berikut:

•	 Rencana pengembangan dan investasi

•	 Kondisi arus kas dan kebutuhan modal kerja

•	 Kebijakan dan struktur permodalan.

Dalam Rupiah penuh / In full Rupiah

Uraian

Description
2011 2010

dividen yang dibagikan / dividend payout Rp 1,372.7 miliar / billion Rp 122.3 miliar / billion

setara Rp 360 per saham

equals Rp 360 per share

equals Rp 32 per saham /

per share

tanggal pembayaran / payment date Mar-2011: Rp 135 per saham /

per share

Oct-2010: Rp 30 per saham /

per share

Sept-2011: Rp 200 per saham /

per share

Jun-2011: Rp 2 per saham /

per share

Jun-2012: Rp 25 per saham /

per share

rasio pembagian dividen / dividend payout ratio 59.9% 39.3%

Berdasarkan Rapat Umum Pemegang Saham, para pemegang

saham Perseroan menyetujui pembagian dividen tunai sebesar

Rp 1.372,7 miliar atau Rp 360 per saham dari laba tahun

berjalan yang dapat didistribusikan kepada pemilik entitas

induk di tahun 2011. Sebagian besar dividen, yakni senilai Rp

332 per saham telah dibayar sebagai dividen interim di 2011.

Pada Juni 2012, Perseroan membayar sisa dividen sebesar Rp

25 per saham.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk146

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Realized Utilization of the
Proceeds from Right Issue II
31 Desember 2012 / December 31, 2012

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Realisasi Penggunaan Dana
Hasil Penawaran Umum
TerBATAS II
Dalam jutaan Rupiah / In millions of Rupiah

No Jenis
Penawaran

Umum
Public Offering

Type

Tanggal
Efektif

Effective
Date

Nilai Realisasi Hasil Penawaran Umum
Terbatas II dengan HMETD

Realized Value of Right Issue II

Rencana Penggunaan Dana Menurut
Prospektus

Fund Utilization Plant According to
Prospectus

Realisasi Hasil Penawaran Umum
Terbatas II dengan HMETD

Realized Utilization of the Proceeds
from Right Issue II

Sisa Dana
Hasil PUT
II dengan
HMETD

Remaining
Fund from

Right
Issue II

Jumlah Hasil
PUT II dengan

HMETD
Proceed from
Right Issue II

Biaya PUT
II dengan
HMETD

Expenses
of Right
Issue II

Hasil Bersih
Net Proceed

Ekspansi
Expansion

Modal
Kerja

Working
Capital

Jumlah
Total

Ekspansi
Expansion

Modal Kerja
Working
Capital

Jumlah
Total

1 2 3 4 5 6 7 8 9 10 11 12 13

1 Penawaran

Umum Terbatas

II Dengan Hak

Memesan Efek

Terlebih Dahulu

Public Offering

of Right Issue II

21 Januari

2010

639.786,31 8.257,09 531.529,22 307.000,00 224.529,22 531.529,22 254.027,93 224.529,22 478.557,15 52.972,07

Jumlah

Total

639.786,31 8.257,09 531.529,22 307.000,00 224.529,22 531.529,22 254.027,93 224.529,22 478.557,15 52.972,07

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 147

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Realized Utilization of the
Proceeds from obligasi I
akr corporindo tahun 2012
dengan tingkat bunga tetap

31 Desember 2012 / December 31, 2012

INFORMATION ON INVESMENT
The Company upholds its logistics facilities due to meet

demands from all over Indonesia. In 2012, the Company

improved its tank storage capacity in Kalimantan, Sumatra,

and Sulawesi areas. The Company also added 1 fleet motor

tanker named MT 30. The fleet will keep increasing in 2013.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

REAlisasi penggunaan dana
hasil penawaran umum
obligasi I akr corporindo
tahun 2012 dengan tingkat
bunga tetap

Dalam jutaan Rupiah / In millions of Rupiah
No Jenis Penawaran

Umum

Public Offering

Type

Tanggal

Efektif

Effective

Date

Nilai Realisasi Hasil Penawaran Umum
Obligasi

Realized Value of Public Offering of Bond

Rencana Penggunaan Dana Menurut Prospektus

Fund Utilization Plant According to Prospectus

Realisasi Penggunaan Dana Hasil Penawaran Umum
Obligasi

Realized Utilization of the Proceeds from Public

Offering of Bond

Sisa Dana
Hasil

Penawaran
Umum

Obligasi

Remaining

Fund from

Public

Offering of

Bond

Jumlah Hasil
PUO

Proceed

from Public
Offering of

Bond

Biaya PUO
Expenses
of Public

Offering of
Bond

Hasil Bersih
Net Proceed

Peningkatan
Modal

di Anak
Perusahaan

Capital
Injection to
Subsidiary

Pinjaman
kepada
Anak

Perusahaan
Loan to

Subsidiary

Modal
Kerja

Working
Capital

Jumlah
Total

Peningkatan
Modal

di Anak
Perusahaan

Capital
Injection to
Subsidiary

Pinjaman
kepada
Anak

Perusahaan
Loan to

Subsidiary

Modal
Kerja

Working
Capital

Jumlah
Total

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

1 Penawaran Umum

Obligasi I AKR

Corporindo tahun

2012 dengan

Tingkat Bunga Tetap

Dengan Jumlah

Pokok Sebesar Rp.

1.500.000.000.000,00

(Satu triliun lima ratus

miliar Rupiah)

Public Offering

of Obligasi I AKR

Corporindo tahun

2012 dengan

Tingkat Bunga Tetap

with par value Rp

1,500,000,000,000.00

(one trillion and

five hundred billion

Rupiahs)

13

Desember

2012

1.500.000,- 9.927,59,-

(*)

1.490.072,41

(*)

150.000,- 525.000,- 810.450,-

(**)

1.485.450,- Nil Nil 273.490,50 273.490,50 1.216.581,91

Jumlah

Total

1.500.000,- 9.927,59,- 1.490.072,41 150.000,- 525.000,- 810.450,- 1.485.450,- Nil Nil 273.490,50 273.490,50 1.216.581,91

INFORMASI INVESTASI
Perseroan terus mengembangkan fasilitas logistiknya guna

menjangkau permintaan di seluruh kepulauan Indonesia.

Pada tahun 2012, Perseroan meningkatkan kapasitas tangki

penyimpanannya di area Kalimantan, Sumatra, dan Sulawesi.

Selain itu. Perseroan juga menambah 1 armada kapal berjenis

motor tanker yang diberi nama MT AKRA 30. Armada kapal

ini akan terus bertambah di 2013.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk148

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

INFORMATION ON EXPANSION
In 2012, the Company performed an expansion by launching

a new branch in Kalimantan Tengah and Manado. The

expansion in Kalimantan Tengah was based on potential of

best coal resources in the area. Kalimantan Tengah’s coal

was predicted in a good quality with calories around 5,000

to 8,300 cal/gram. The area has enormous potential as coal

resources that is scattered in 5 kabupaten covering Murung

Raya, Barito Utara, Barito Timur, Barito Selatan, Kapuas, dan

Kotawaringin Barat, which in the first two area mentioned

were founded high calorie coal type cooking coal and soft

cooking coal.

The Company also expanded to Manado area, Sulawesi Utara

and began to update on gold mining issue in the specific

area. The area were potential to be a gold mine especially in

Kabupaten Minahasa Utara covering Toka Tindung, Pajajaran,

Balambangan, Araren, dan Kopra. Besides gold, Sulawesi

Utara also become mines to other metals such as copper,

nickel, silver, manganese, iron, etc.

INFORMATION ON DIVESTMENT
The Company did not divest any of its businesses during the

year 2012.

INFORMATION ON MERGER

There was no merger during the year 2012.

INFORMATION ON ACQUISITION
There was no acquisition during the year 2012.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

INFORMASI EKSPANSI
Pada tahun 2012, Perseroan melakukan ekspansi melalui

cabang baru di Kalimantan Tengah dan Manado. Ekspansi

Perseroan di Kalimantan Tengah didasarkan pada potensi

sumber batubara berkualitas baik di area tersebut. Batubara

asal Kalimantan Tengah diperkirakan berkualitas baik dengan

kalori mencapai 5.000 hingga 8.300 cal/gram. Daerah yang

berpotensi sebagai sumber daya batubara terukur tersebar

di 5 kabupaten meliputi Murung Raya, Barito Utara, Barito

Timur, Barito Selatan, Kapuas, dan Kotawaringin Barat,

di mana pada 2 kabupaten pertama ditemukan batubara

berkalori tinggi berjenis cooking coal dan soft cooking coal.

Perseroan juga melakukan ekspansi ke area Manado, Sulawesi

Utara mengikuti berkembangnya pertambangan emas di

area tersebut. Area yang berpotensi sebagai tambang emas

terutama berada di Kabupaten Minahasa Utara meliputi Toka

Tindung, Pajajaran, Balambangan, Araren, dan Kopra. Selain

emas, Sulawesi Utara juga menjadi sumber pertambangan

logam-logam lain seperti tembaga, nikel, perak, mangan,

besi, dan lain-lain.

INFORMASI DIVESTASI
Perseroan tidak melakukan divestasi selama tahun 2012.

INFORMASI PENGGABUNGAN
USAHA
Perseroan tidak melakukan penggabungan usaha selama

tahun 2012.

INFORMASI AKUISISI
Perseroan tidak melakukan akuisisi selama tahun 2012.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 149

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

INFORMATION ON DEBT/
CAPITAL RESTRUCTURIZATION
The Company did not restructure its debt during the year

2012.

INFORMATION ON AFFILIATED
TRANSACTION
All the above transactions individually are less than 1%

of total consolidated amounts. The transactions with the

affiliated parties are made at terms and conditions as agreed

among the parties. Management believes that no allowance

for impairment losses on affiliated party receivables is required

to cover possible losses on uncollectible accounts.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

INFORMASI RESTRUKTURISASI
UTANG/MODAL
Perseroan tidak melakukan restrukturisasi utang selama

tahun 2012.

INFORMASI TRANSAKSI AFILIASI

Semua transaksi-transaksi di atas secara individu tidak

melebihi 1% jumlah konsolidasian. Transaksi dengan pihak

terafiliasi dibuat atas kondisi dan peraturan yang telah

disetujui tiap pihak. Pihak manajemen yakin bahwa cadangan

kerugian penurunan nilai cukup untuk menutup kerugian

dari tidak tertagihnya piutang usaha.

dalam miliaran rupiah / in billions of Rupiah

perusahaan afiliasi dari anak usaha Perseroan PT

Anugrah Karya Raya

affiliated companies of the Company's subsidiary

PT Anugrah Karya Raya

jenis transaksi

type of transaction

jumlah transaksi

total transactions

PT Berkah Rukun Bersama

pinjaman modal kerja dari PT Anugrah

Karya Raya ke PT Berkah Rukun Bersama

working capital loan granted by PT

Anugrah Karya Raya to PT Berkah Rukun

Bersama

 7,3

PT Berkah Rukun Bersama
jasa pengelolaan jalan hauling

management of hauling road fee
1,4

PT Jabal Nor

penggantian biaya oleh PT Jabal Nor ke

PT Anugrah Karya Raya

reimbursement of expenses by PT Jabal

Nor to PT Anugrah Karya Raya

0,2

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk150

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

INFORMASI TRANSAKSI DENGAN
PIHAK BERELASI LAINNYA

Dalam miliar Rupiah / In billions of Rupiah

pihak berelasi

related parties

Jenis transaksi

type of transaction

jumlah transaksi

total transactions

persentase terhadap

beban usaha

percentage to

operating expenses

PT AKR Land Development

Sewa kantor kepada Perseroan dan

PT Anugrah Karya Raya. Perjanjian

sewa menyewa ini merupakan transaksi

yang berkelanjutan yang terjadi sejak

penawaran umum perdana Perseroan.

Rental office space to the Company

and PT Anugrah Karya Raya. This rental

agreement is a continuing transaction

since the Company's Initial Public

Offering.

5,5 1,4%

Transaksi di atas tidak melebihi 1% jumlah konsolidasian.

Transaksi dengan pihak berelasi dilakukan dengan persyaratan

dan kondisi yang disepakati antara para pihak.

PERUBAHAN PADA LEGISLASI
Menteri Perdagangan Republik Indonesia mengeluarkan

ketentuan terbaru atas Angka Pengenal Importir (API)

sebagaimana tercantum dalam Peraturan Menteri

Perdagangan Republik Indonesia Nomor : 27/M-DAG/

PER/5/2012 tanggal 1 Mei 2012 dan perubahannya Nomor:

59/M-DAG/PER/9/2012 tanggal 21 September 2012, di

mana pemilik API-U hanya dapat melakukan impor untuk

1 kelompok / jenis barang yang tercakup dalam 1 bagian

(section) dengan tujuan diperdagangkan.

Hal ini akan menyebabkan Perseroan tidak dapat melakukan

impor barang yang tidak termasuk dalam 1 bagian (section).

Produk yang diimpor Perseroan, BBM masuk dalam bagian

V, sedangkan bahan kimia dasar masuk bagian VI dalam

Peraturan Menteri Perdagangan Republik Indonesia tersebut.

INFORMATION ON
TRANSACTION WITH OTHER
RELATED PARTIES

The transaction above is less than 1% of total consolidated

amount. The transactions with the related parties are made at

terms and conditions as agreed among the parties.

CHANGES IN LEGISLATION
Ministry of Commerce Republic Indonesia stipulated a new

provision on Importer Identification Number (API) as stipulated

in the Decree of Ministry of Commerce Republic Indonesia

No : 27/M-DAG/PER/5/2012 dated May 1st, 2012 and its

adjustments No: 59/M-DAG/PER/9/2012 dated September

21st, 2012, related to API-U owner can only import for 1

party/ type of product included in 1 section with a purpose

of commerce.

The Decree would cause the Company cannot import

products that was not listed in 1 section. Product the

Company imported was Petroleum (BBM) included in section

V, while basic chemical was included in section VI in the

Decree. The implications are in 2012, PT AKR Niaga Indonesia,

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 151

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Implikasinya adalah pada tahun 2012 PT AKR Niaga

Indonesia, di mana 99.99% kepemilikan sahamnya dimiliki

oleh Perseroan, didirikan untuk melakukan impor bahan

kimia dasar.

PERUBAHAN KEBIJAKAN
AKUNTANSI
Efektif tanggal 1 Januari 2012, Perseroan menerapkan PSAK

revisi di bawah ini yang diterapkan baik secara prospektif

maupun retrospektif.

1. 	P SAK No. 10 (Revisi 2010) “Pengaruh Perubahan

Nilai Tukar Mata Uang Asing”

	 PSAK ini menggambarkan bagaimana memasukkan

transaksi mata uang asing dan kegiatan usaha luar negeri

dalam laporan keuangan entitas dan menjabarkan laporan

keuangan ke dalam mata uang penyajian. Masing-masing

entitas mempertimbangkan indikator utama dan indikator

lainnya dalam menentukan mata uang fungsionalnya.

Perseroan menentukan mata uang fungsionalnya adalah

Dolar AS tetapi memutuskan mata uang penyajian

laporan keuangan konsolidasian menggunakan Rupiah

untuk tujuan konsistensi dengan mata uang penyajian

sebelumnya.

	 Sehubungan dengan penerapan PSAK ini, semua akun-

akun Perseroan, yang dilaksanakan dalam Rupiah, telah

dijabarkan ke dalam Dolar AS yang merupakan mata

uang fungsional, dengan menggunakan prosedur sebagai

berikut secara retrospektif:

(a) 	pos moneter mata uang asing dijabarkan

menggunakan kurs penutup;

(b) pos non-moneter yang diukur dalam biaya historis

dalam mata uang asing dijabarkan menggunakan

kurs pada tanggal transaksi; dan

(c) 	pos non-moneter yang diukur pada nilai wajar dalam

mata uang asing dijabarkan menggunakan kurs pada

tanggal ketika nilai wajar ditentukan.

which 99.99% of its shares is owned by the Company, was

established to import basic chemicals.

CHANGES IN ACCOUNTING
POLICY
Effective on January 1, 2012, the Company adopted the

following revised PSAKs, which were applied on a prospective

or retrospective basis.

1.	P SAK No. 10 (Revised 2010) “The Effects of Changes

in Foreign Exchange Rates”

	 This PSAK describes how to include foreign transactions

and operations in the consolidated financial statements

of an entity and translate financial statements into

a presentation currency. Each entity considers the

primary indicators and other indicators in determining

its functional currency. The Company determined that

its functional currency is US Dollar but decided that the

presentation currency for the consolidated financial

statements is Indonesian Rupiah for consistency with the

previous presentation currency.

	 In relation to adoption of this PSAK, all the accounts of

the Company, which are kept in Rupiah, have been re-

measured into US Dollar, being the functional currency,

using the following procedures on a retrospective basis:

(a)	 foreign currency monetary items are translated using

the closing rate;

(b)	 non-monetary items that are measured in terms of

historical cost in a foreign currency are translated

using the exchange rate at the date of the transaction;

and

(c)	 non-monetary items that are measured at fair value in

a foreign currency are translated using the exchange

rates at the date when the fair value was determined.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk152

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Akun-akun yang telah dijabarkan sebagaimana disebutkan

dalam paragraf sebelumnya kemudian dijabarkan ke dalam

Rupiah yang merupakan mata uang penyajian, dengan

menggunakan prosedur sebagai berikut:

(a) aset dan liabilitas untuk setiap laporan posisi keuangan

yang disajikan (termasuk komparatif) dijabarkan

menggunakan kurs penutup pada tanggal laporan posisi

keuangan tersebut;

(b)	 penghasilan dan beban untuk setiap laporan laba

rugi komprehensif (termasuk komparatif) dijabarkan

menggunakan kurs pada tanggal transaksi; dan

(c) 	semua selisih kurs yang dihasilkan diakui dalam

Pendapatan Komprehensif Lainnya pada akun Selisih Kurs

karena Penjabaran Keuangan (disebut sebagai “CTA”).

Saldo CTA yang timbul dari prosedur penjabaran di atas (butir

c) pada tanggal 1 Januari 2009/31 Desember 2008 (tanggal

pisah-batas), yang merupakan saldo awal dari periode

komparatif terawal yang pernah disajikan oleh Perseroan

ketika mengadopsi PSAK No. 10 (Revisi 2010), tidak disajikan

sebagai bagian dari akun CTA pada tanggal tersebut,

tetapi termasuk dalam akun Saldo Laba - Tidak Ditentukan

Penggunaannya. Manajemen telah menelaah bahwa

penentuan saldo CTA pada tanggal tersebut tidak praktis

untuk dilakukan sampai ke tanggal pendirian Perseroan.

Dengan demikian, CTA yang timbul dari penjabaran

pembukuan Perseroan dalam mata uang fungsional ke mata

uang penyajian Rupiah hanya mencerminkan mutasi CTA

sejak tanggal 1 Januari 2009/31 Desember 2008 ke periode-

periode pelaporan setelahnya.

The remeasured accounts mentioned in the preceding

paragraph are then translated into Rupiah, being the

presentation currency, using the following procedures:

(a)	 assets and liabilities for each statement of financial position

presented (i.e. including comparatives) are translated at

the closing rate at the date of such statement of financial

position;

(b)	 income and expenses for each statement of comprehensive

income presented (i.e. including comparatives) are

translated at exchange rates at the dates of the

transactions; and

(c)	 all resulting exchange differences are recognized in Other

Comprehensive Income under Exchange Differences due

to Translation of Financial Statements (referred to as

“CTA”) account.

The balance of CTA resulted from the translation procedure

above (item c) at January 1, 2009/December 31, 2008 (cut-

off date), being the beginning of the earliest comparative

period ever presented by the Company when adopting

PSAK No. 10 (Revised 2010), is not presented as part of CTA

account at such date, but is included in the Retained Earnings

- Unappropriated. The management has assessed that the

balance of CTA at such date is impracticable to be exercised to

the date of establishment of the Company. Accordingly, the

CTA arising from the translation of the Company’s functional

currency accounts to presentation currency in Rupiah reflects

only the CTA movements since January 1, 2009/December

31, 2008 to subsequent reporting dates.

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 153

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

2.	P SAK revisi lainnya yang efektif berlaku tanggal 1

Januari 2012

	 Perseroan juga menerapkan PSAK revisi dan Interpretasi

(ISAK) di bawah ini efektif pada tanggal 1 Januari 2012,

yang dianggap relavan terhadap laporan keuangan

konsolidasian sebagai berikut:

•	 PSAK No. 16 (R2011), “Aset Tetap”

•	 PSAK No. 24 (R2010), “Imbalan Kerja”

•	 PSAK No. 26 (R2011), “Biaya Pinjaman”

•	 PSAK No. 30 (R2011), “Sewa”

•	 PSAK No. 33 (R2011), “Aktivitas Pengupasan Lapisan

Tanah dan Pengelolaan Lingkungan Hidup pada 		

Pertambangan Umum”

•	 PSAK No. 46 (R2010), “ Pajak Penghasilan”

•	 PSAK No. 50 (R2010), “Instrumen Keuangan:

Penyajian”

•	 PSAK No. 53 (R2010), “Pembayaran Berbasis Saham”

•	 PSAK No. 55 (R2011), “Instrumen Keuangan:

Pengakuan dan Pengukuran”

•	 PSAK No. 56 (R2011), “Laba per Saham”

•	 PSAK No. 60, “Instrumen Keuangan: Pengungkapan”

•	 PSAK No. 64, “Aktivitas Eksplorasi dan Evaluasi pada

Pertambangan Sumber Daya Mineral”

•	 ISAK No. 20, “Pajak Penghasilan – Perubahan Status

Pajak Entitas atau Para Pemegang Sahamnya”

•	 ISAK No. 23, “Sewa Operasi - Insentif”

•	 ISAK No. 24, “Evaluasi Substansi beberapa Transaksi

yang Melibatkan Suatu Bentuk Legal Sewa”

•	 ISAK No. 25, “Hak atas Tanah”

•	 ISAK No. 26, “Penelitian Ulang Derivatif Melekat”

2. 	 Other revised PSAKs which are effective on January

1, 2012

	 The Company also applied the following revised PSAK and

Interpretations (ISAK) effective on January 1, 2012, which

were considered relevant to the consolidated financial

statements:

•	 PSAK No. 16 (R2011), “Property, Plant and Equipment”

•	 PSAK No. 24 (R2010), “Employee Benefits”

•	 PSAK No. 26 (R2011), “Borrowing Costs”

•	 PSAK No. 30 (R2011), “Leases”

•	 PSAK No. 33 (R2011), “Activities for Stripping and

Environment Mangement in General Mining”

•	 PSAK No. 46 (R2010), “Income Taxes”

•	 PSAK No. 50 (R2010), “Financial Instruments:

Presentation”

•	 PSAK No. 53 (R2010), “Share-Based Payment ”

•	 PSAK No. 55 (R2011), “Financial Instruments:

Recognition and Measurement”

•	 PSAK No. 56 (R2011), “Earnings per Share”

•	 PSAK No. 60, “Financial Instruments: Disclosures”

•	 PSAK No. 64, “Exploration and Evaluation of Mineral

Resources”

•	 ISAK No. 20, “Income Taxes - Changes in the Tax

Status of an Entity or its Shareholder”

•	 ISAK No. 23, “Operating Leases - Incentives”

•	 ISAK No. 24, “Evaluating the Substance of Transactions

Involving the Legal Form of a Lease”

•	 ISAK No. 25, “Landrights”

•	 ISAK No. 26, “Reassessment of Embedded Derivatives”

Analisis dan Pembahasan Manajemen
Management Discussion and Analysis

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk Delivering Integrated Logistics and Supply Chain Solutions

Perseroan mendapat penghargaan The Best of Asia 2012
pada Corporate Governance Asia Recognition Award
2012 ke-8 dari Corporate Governance Asia.

The Company was awarded The Best of Asia 2012 in the 8th Corporate
Governance Asia Recognition Awards 2012 from Corporate Governance
Asia.

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo TbkDelivering Integrated Logistics and Supply Chain Solutions

Tata Kelola Perusahaan
Good Corporate Governance

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk156

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

TATA KELOLA PERUSAHAAN

Perseroan telah melaksanakan sistem tata kelola

perusahaan yang baik sehingga dewan pengawas dapat

mempertanggungjawabkan akuntabilitas keuangan,

transparansi, dan perilaku yang sesuai dengan kode etik

kepada para pemangku kepentingan melalui penentuan

strategi bisnis dan keputusan-keputusan penting yang

diawasinya. Organ tertinggi tata kelola perusahaan adalah

RUPS yang dapat menunjuk Dewan Komisaris untuk

memantau pelaksanaan tugas Direksi dalam mengawasi

pengelolaan perusahaan.

Perseroan memahami bahwa kunci utama untuk

mempertahankan keberlangsungan pertumbuhan Perseroan

terletak tidak hanya pada kemampuan Perseroan untuk

memberikan produk dan jasa yang prima tetapi juga pada

penerapan pengelolaan keuangan yang efektif dan dasar-

dasar GCG, yaitu Transparansi, Akuntabilitas, Tanggung

Jawab, Kesetaraan, dan Independensi.

PRINSIP TATA KELOLA
PERUSAHAAN
GCG merupakan prinsip-prinsip yang mengarahkan dan

mengendalikan Perseroan untuk mencapai keseimbangan

antara kekuatan serta kewenangan Perseroan dalam

memberikan pertanggung- jawabannya kepada para

pemangku kepentingan. Prinsip-prinsip GCG menjadi

perangkat standar yang bertujuan untuk memperbaiki citra,

efisiensi, efektifitas dan tanggung-jawab sosial Perseroan.

Prinsip-prinsip GCG yang diterapkan oleh Perseroan tercermin

dalam aspek-aspek berikut:

•	 Transparansi adalah keterbukaan dalam melaksanakan

proses pengambilan keputusan serta informasi materiil

dan relevan mengenai Perseroan.

•	 Akuntabilitas adalah pelaksanaan, kejelasan fungsi

dan pertanggungjawaban organ Perseroan sehingga

pengelolaan Perseroan terlaksana secara efektif.

•	 Tanggung Jawab adalah kepatuhan Perseroan terhadap

peraturan dan undang-undang pemerintah yang dikelola

GOOD CORPORATE
GOVERNANCE
The Company has put in place a strong corporate governance

system so that the business strategy and decision are

overseen by supervisory body to ensure fiscal accountability,

transparency and ethical behavior to be fair to all stakeholders.

At the top of corporate governance is the General Meeting of

Shareholders who have appointed the Board of Commissioners

(BOC) to supervise the Board of Directors (BOD) who in turn

oversee the executive management.

The Company is aware that the main key to conduct

sustainable growth depends not only on the Company’s

ability to provide high quality products and service, but also

on the ability to perform an effective financial management

and basic principles of Good Corporate Governance (GCG),

which are Transparency, Accountability, Responsibility,

Equality, and Independence.

PRINCIPLES OF GOOD
CORPORATE GOVERNANCE
GCG comprises of principles that leads and controls the

Company to reach a balance between its power and authority

in complying its responsibility to stakeholders. GCG principles

are the standard in pursuance of improving the Company’s

image, efficiency, effectiveness and social responsibility. The

Company implements GCG principles which are reflected in

the following aspects:

•	 Transparency is openness in the making of decision,

material and relevant information related to the Company

.

•	 Accountability is implementation and explanation of

function and responsibility of the Company’s organ in

order to build an effective management of the Company.

•	 Responsibility is the Company’s compliance towards

government regulations and laws which is implemented

Tata Kelola Perusahaan
Good Corporate Governance

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 157

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

secara profesional tanpa benturan kepentingan dan

tekanan dari pihak lain.

•	 Kesetaraan adalah keadilan dan kesetaraan dalam

memenuhi hak-hak pemangku kepentingan yang diatur

dalam peraturan perundang-undangan yang berlaku.

•	 Independensi adalah suatu keadaan dimana Perseroan

dikelola secara profesional tanpa benturan kepentingan

dan tekanan dari pihak manapun yang tidak sesuai

dengan peraturan undang-undang yang berlaku dan

prinsip-prinsip korporasi yang sehat.

PELAKSANAAN TATA KELOLA
PERUSAHAAN
Prinsip Good Corporate Governance adalah adanya

transparansi; akuntabilitas; Kesetaraan dan tanggung jawab.

Secara umum implementasi GCG di PT AKR Corporindo

berjalan baik dengan melaksanakan prinsip-prinsip tersebut

secara konsekuen. Penerapannya antara lain dengan telah

ditaatinya peraturan dan perundang-undangan dalam

menjalankan perusahaan; telah diterapkannya prinsip-prinsip

reward and punishment; ketaatan terhadap penerapan SHE

(safety, humanity and environment) dll.

Selain pentingnya penerapan ISO 31000, perihal yang masih

perlu ditingkatkan antara lain adalah adanya kontrol yang

maksimal untuk menghindari terjadinya penyimpangan,

mengingat cakupan bisnis perusahaan yang begitu beragam

(antara lain BBM, kimia dasar, batubara, logistik dll) dan

juga mencakup area seluruh Indonesia. Perihal tersebut

semakin dibutuhkan sesegera mungkin dengan adanya

pengembangan bisnis baru yang akan dikembangkan.

Perseroan yakin bahwa penerapan tata kelola perusahaan

yang sedang dijalankan telah sesuai dengan peraturan

yang berlaku dan menjadi cermin dari komitmen Perseroan

terhadap prinsip-prinsip GCG.

Internalisasi GCG di lingkungan Perseroan dilakukan dengan

menerapkan nilai-nilai GCG ke dalam seluruh proses bisnis

meliputi Prosedur Pengadaan Barang, Prosedur Seleksi

Tata Kelola Perusahaan
Good Corporate Governance

professionally and free from any conflict of interest from

any party.

•	 Equality is the Company’s principle reflecting justice and

equality in meeting stakeholders’ rights which arise based

on the prevailing laws.

•	 Independence is a condition in which the Company

conducts a professional management which is free from

any conflict of interest from any party contravening both

prevailing laws and good corporate governance principles.

IMPLEMENTATION OF GOOD
CORPORATE GOVERNANCE
The principles of Good Corporate Governance are the

transparency; accountability; equality and responsibility. In

general, the GCG implementation at PT AKR Corporindo has

run well by implementing those principles consequently. This

implementation is manifested in the Company’s compliance

to regulation in operating the business; in the implementation

of the reward and punishment principles; in the compliance

to SHE implementation (safety, humanity, and environment),

others.

Besides the importance of immediate implementation of ISO

31000, good control continuously needs to be improved to

avoid violation, considering that the scope of the business

is varied (petroleum, basic chemicals, coals, logistics, etc)

and covers wide range of area in Indonesia. This is also

supported by the new business expansion that still needs to

be developed.

The Company believes that the existing good corporate

governance practice is already in line with the Company’s

standard of good corporate governance as well as reflected

from the Company’s commitment to GCG principles.

GCG internalization in the Company environment is conducted

by implementing GCG values in all business process, including

procurement procedure, employee selection procedure,

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk158

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Karyawan, Prosedur penerimaan, Prosedur Pelaporan,

serta Prosedur Pemasaran. Perseroan juga secara berkala

mengadakan kegiatan yang sifatnya memberikan informasi

kepada pihak luar mengenai kinerja operasional dan

keuangan Perseroan melalui:

•	 Kegiatan hubungan investor (analyst meeting, roadshow

ke berbagai lembaga investasi)

•	 Paparan publik tahunan

•	 Update website Perseroan berkala (http://www.akr.co.id)

•	 Penyebaran informasi berkala (news release, newsletter,

bulletin) kepada para pemegang saham.

Pengenalan dan pemahaman atas komitmen Perseroan

terhadap GCG kepada seluruh jajaran Perseroan secara

berkesinambungan diimplementasikan pada setiap kegiatan

usaha Perseroan. Terdapat tiga fokus utama yang menjadi

perhatian Perseroan atas pelaksanaan GCG di Perseroan,

antara lain:

•	 Compliance, merupakan prinsip kepatuhan Perseroan

terhadap terhadap tata kelola Perseroan yang baik di

semua aspek, termasuk penerapan kebijakan Perseroan.

•	 Confident, penanaman sikap optimis dan percaya diri

bahwa Perseroan senantiasa memberikan yang terbaik

bagi seluruh Pemangku Kepentingan.

•	 Transparency, AKR senantiasa mengedepankan prinsip

keterbukaan dan senantiasa memberikan informasi yang

dibutuhkan bagi investor.

KETERBUKAAN DAN
TRANSPARANSI
Tata kelola perusahaan di AKR menekankan pada keadilan

transparansi untuk semua pemegang saham. Untuk itu,

Perseroan telah menyediakan berbagai cara agar pemegang

saham minoritas dapat berinteraksi langsung dengan pihak

manajemen. Selama Rapat Umum Pemegang Saham,

pemegang saham minoritas dapat juga berinteraksi langsung

dengan Direksi secara personal dan berdiskusi tentang kinerja

keuangan, stategi bisnis, dan kondisi pasar.

Tata Kelola Perusahaan
Good Corporate Governance

acceptance procedure, reporting procedure and marketing

procedure. Besides, the Company regularly holds events in

order to give information to external parties regarding the

Company’s operational and financial performance, such as:

•	 Investor relation activities (such as analyst meeting and

road show to various investor institutions)

•	 Regular public expose

•	 Regular update of the Company’s website (http://www.akr.co.id)

•	 Regular information flow (news release, newsletter, etc)

for stakeholders.

The Company’s introduction and understanding towards

GCG are embodied to all of the Company’s personnel,

implemented in a sustainable manner and actualized in all of

the Company’s activities. There are three main concerns that

the Company focuses on regarding the implementation of

CGC, namely:

•	 Compliance is the Company’s obedience principle towards

GCG regulations in all aspects, including the Company’s

policy implementation.

•	 Confident is the Company’s implementation of optimistic

attitude and assurance that the Company always gives its

best performance to the stakeholders.

•	 Transparency is the Company’s openness principle in

providing information for investors.

DISCLOSURE AND
TRANSPARENCY
The Company’s good governance places emphasis on fair

transparency to all shareholders. In that regard, the Company

has provided various means for minority shareholders to

directly interact with the management. During General

Meeting of Shareholders, minority shareholders are offered

opportunities to personally make discussion with Board

of Directors concerning financial performance, business

strategies and market condition.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 159

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

AKR selalu tepat waktu dalam menyerahkan laporan

keuangan triwulan, semester, dan tahunan kepada Bapepam.

Selain melaporkan kepada Bapepam, Perseroan juga harus

memuat laporan keuangannya tersebut dalam surat kabar

ternama di Indonesia sehari setelahnya.

Perseroan telah mempersiapkan analisis yang mendalam

mengenai hasil keuangan, termasuk pengungkapan operasi

yang signifikan dan matrik keuangan. Laporan tersebut

dikirimkan kepada para analis dan penanam modal yang telah

terdaftar dalam pusat data Perseroan dalam bentuk perilisan

berita melalui surat elektronik. Perilisan berita keuangan

tersebut juga memuat laporan dari Direktur Utama Perseroan

mengenai kinerja Perseroan. Selain melalui surat elektronik

Laporan keuangan, perilisan berita dan iktisar keuangan

Perusahaan juga dimuat dalam website Perusahaan: www.

akr.co.id, dalam bagian “Investor”.

Bersamaan dengan perilisan berita tersebut, Perseroan juga

mengadakan pertemuan yang dihadiri oleh para analis

dan pemegang saham. Perseroan juga memiliki sebuah

departemen yang bertugas untuk mengurus pertemuan

manajemen Perusahaan dengan investor yaitu departemen

Ivenstor Relations, dimana pertemuan-pertemuan tersebut

akan secara langsung dikelola oleh Perseroan, maupun oleh

lembaga terkemuka, dan juga melalui konferensi investor

yang rutin diadakan di Jakarta, Singapura, Hongkong,

London dan Amerika Serikat. Selama tahun 2012, Perseroan

telah menghadiri berbagai rapat maupun konferensi investor

untuk berdiskusi mengenai tren dan strategi penting demi

pemenuhan kepentingan investor.

Pada tanggal 20 November 2012, Perseroan menggelar

public expose di Shangri La Hotel Jakarta. Pada acara tersebut,

Direksi Perseroan mempresentasikan profil Perseroan seperti

bidang usaha, divisi, kinerja Keuangan dan keseluruhan,

juga strategi untuk maju kepada para investor, analis, pers,

serta masyarakat umum dalam usaha memaparkan bisnis

Perseroan beserta pasarnya.

Tata Kelola Perusahaan
Good Corporate Governance

AKR is at all times punctual in submitting the quarterly,

half yearly and annual financial statements to Bapepam.

Moreover, the financial statements should also be published

in Indonesia’s prominent newspaper following its submission

to Bapepam.

The Company has prepared in-depth analysis of financial

results, including significant disclosure of the Company’s

operations and financial metrics. The analysis will be reported

to analysts and investors listed in the Company’s data record

center of which form is news release via e-mail. The news

release will also contain foreword from President Director

concerning the Company’s performance. In addition, the

news release and the Company’s financial overview are also

published in the Company’s website of www.akr.co.id in the

“Investor” section.

The Company also holds meetings with analysts and

shareholders. In addition, the conduct of the Company’s

meetings with investors is managed by certain department

established by the Company, Investor Relations Department,

of which meetings will be directly managed by the Company,

renowned bodies, and through investor conference

periodically conducted in Jakarta, Singapore, Hongkong,

London and United States of America. Throughout 2012,

the Company has attended various meetings and investor

conference to discuss business’ trend and significant strategies

for meeting investors’ interests.

On November 20th 2012, the Company held public expose

in Shangri La Hotel Jakarta, in which the Company’s BOD

presented the Company’s profile such as business unit,

division, its overall and financial performance, and strategies

to move forward to investors, analysts, journalists and public

in order to provide overview regarding the Company’s

business and market.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk160

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Perseroan juga mengadakan konferensi pers dengan

mengundang para jurnalis bidang keuangan. Perseroan selalu

berusaha untuk menerapkan keterbukaan dan transparansi

sesuai dengan standar internasional agar segala informasi

tersedia untuk semua pemangku kepentingan secara

transparan dan adil.

PENILAIAN TERHADAP TATA
KELOLA PERUSAHAAN
Perseroan senantiasa menerapkan tata kelola perusahaan yang

baik dan mensosialisasikan seluruh prinsipnya kepada seluruh

insan Perseroan. Corporate Governance Asia mengakui

Perseroan telah melakukan tata kelola perusahaan yang baik

melalui acara 8th Corporate Governance Asia Recognition

Awards 2012 di mana Perseroan dianugrahi predikat The Best

of Asia. Penghargaan ini dianugrahi berdasarkan penilaian

atas tata kelola perusahaan dan kinerja Perseroan yang baik.

Kriteria bagi kandidat yang menerima penghargaan

tersebut di antaranya adalah bahwa kandidat tersebut harus

memiliki prestasi dalam penerapan tata kelola perusahaan,

berpartisipasi dalam kegiatan masyarakat (legislatif, survey,

dan studi) yang berkaitan dengan peningkatan standar

penerapan GCG selama setahun terakhir, berdasarkan prinsip

transparansi, pertanggungjawaban Direksi dan manajemen,

Komite Audit, INEDS, ahli hubungan investor, proposal dan

perencanaan sistem GCG, pelaksanaan kegiatan CSR di

lingkungan masyarakat sekitar.

Terinspirasi dari penghargaan yang diterima oleh Direktur

Utama Perseroan Mr. Haryanto Adikoesoemo dari Corporate

Governance Asia Magazine sebagai CEO terbaik se-Asia

dalam Hubungan Investor, Perseroan terus berusaha untuk

mempertahankan dan meningkatkan nilai bagi Perseroan.

Prestasi yang diterima Perseroan tersebut merupakan bukti

komitmen Perseroal dalam menerapkan GCG yang sesuai

dengan peraturan yang berlaku.

Tata Kelola Perusahaan
Good Corporate Governance

The Company also held press conference attended by

journalists specialized in finance. The Company endeavors to

implement disclosure and transparency practice in accordance

with international standards so as to provide information with

fairness and transparency to all stakeholders.

ASSESMENT OF GOOD
CORPORATE GOVERNANCE
The Company consistently implements good corporate

governance and disseminates its principles to all of the

Company’s corporate citizens. Recognition came from

Corporate Governance Asia in the 8th Corporate Governance

Asia Recognition Awards 2012 when the Company was

awarded as The Best of Asia. The awarding was based on

assessment of the Company’s good corporate governance

and performance.

Criteria for such a recognition are, among others, the

candidate has received an achievement in the area of Good

Corporate Governance, it has involved in public activities

(legislative, survey and study) related to the improvement of

the Company’s GCG standard for the last twelve months, it

has to be transparent, it must have BOD and management

responsibility, Audit Committee, INEDS, investor relation

practitioners, proposal and planning of GCG system, CSR

and its implementation to the neighboring environment and

societies.

Motivated by the achievement of the Company’s President

Director Mr. Haryanto Adikoesoemo as Asia’s best CEO

for Investor Relations from Corporate Governance Asia

Magazine, the Company endeavors to implement its GCG

for protecting and improving the Company’s value. Such

achievement is a proof that the Company has implemented

GCG in accordance with applicable standard.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 161

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Tata Kelola Perusahaan
Good Corporate Governance

STRUCTURE OF GOOD
CORPORATE GOVERNANCE
The Company’s GCG structure comprises of Shareholders,

Board of Commissioners (including Independent

Commissioner), Board of Directors, and Independent

Audit Committee, all of which directly report to Board of

Commissioners.

General Meeting of Shareholders
General Meeting of Shareholders is the Company’s highest

organ holding the highest power and authority. The General

Meeting of Shareholders has the authority to appoint and

terminate BOC and BOD, to conduct performance appraisal

of BOC and BOD, to approve the changes of the Company’s

Articles of Association, to determine form and total amount

of remuneration of BOC and BOD, etc.

STRUKTUR TATA KELOLA
PERUSAHAAN
Struktur Tata Kelola Perusahaan terdiri dari Pemegang

Saham, Dewan Komisaris (termasuk Komisaris Independen),

Direksi, dan Komite Audit Independen yang bertanggung

jawab langsung kepada Dewan Komisaris.

Struktur GCG/ GCG Structure

Pemegang Saham
Shareholders

Direksi
Board of Directors

Dewan Komisaris
Board of Commissioners

Hubungan
Investor
Investor
Relations

Sekretaris Perseroan
Corporate Secretary

Audit Internal
Internal Audit

Komite Audit
Audit Committee

Rapat Umum Pemegang Saham
Rapat Umum Pemegang Saham merupakan organ

tertinggi dalam Perseroan yang memegang kekuasaan dan

kewenangan tertinggi. Rapat Umum Pemegang Saham

memiliki kewenangan untuk menunjuk dan mengakhiri

anggota Dewan Komisaris dan Direksi, menilai kinerja

Dewan Komisaris dan Direksi, menyetujui perubahan

yang dilaksanakan terhadap Anggaran Dasar Perseroan,

menetapkan bentuk dan besaran remunerasi Dewan

Komisaris dan Direksi, dan lain-lain.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk162

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Selama periode 2012, Perseroan telah melaksanakan rapat

umum pemegang saham sebanyak dua kali, yaitu Rapat

Umum Pemegang Saham Tahunan dan Rapat Umum

Pemegang Saham Luar Biasa yang dilaksanakan pada 15 Mei

2012 menghasilkan keputusan, sebagai berikut:

1.	 Menyetujui dan menerima baik Laporan Tahunan Direksi

Perseroan, termasuk Laporan Tugas Pengawasan Dewan

Komisaris Perseroan untuk tahun buku 2011.

2.	 Mengesahkan Laporan Keuangan Perseroan tahun buku

2011 yang telah diaudit oleh Kantor Akuntan Publik

‘Purwantono, Suherman & Surja (a member firm of Ernest

& Young Global Limited) dengan pendapat ‘Wajar Tanpa

Pengecualian’ sesuai dengan laporan tanggal 21 Maret

2012 No. RPC-2065/PSS/2012.

DEWAN KOMISARIS
Untuk periode 2012-2015, komposisi Dewan Komisaris

Perseroan adalah sebagai berikut:

•	 Komisaris Utama 	 : Soegiarto Adikoesoemo

•	 Komisaris Independen 	: I Nyoman Mastra

•	 Komisaris		 : Sabirin Saiman

Tanggung Jawab Dewan Komisaris

Dewan komisaris merupakan organ penting Perseroan yang

memiliki peran sebagai pengawas atas pelaksanaan tugas dan

tanggung jawab Direksi. Dewan Komisaris bertanggung jawab

dalam mengawasi pelaksanaan rencana usaha Perseroan

beserta anggarannya, menilai kinerja direksi, mengawasi

pelaksanaan keputusan manajemen, memantau pelaksanaan

sistem manajemen risiko Perseroan dan tindakan-tindakan

Direksi sehubungan dengan temuan audit, dalam rangka

memantau dan mendorong pelaksanaan GCG.

Dewan Komisaris memiliki tugas, tanggung jawab dan

wewenang sebagaimana terpaparkan berikut ini:

•	 Dewan Komisaris melakukan pengawasan atas

pelaksanaan GCG dan memberi nasihat kepada Direksi

sesuai ketentuan peraturan perundangan yang berlaku.

Tata Kelola Perusahaan
Good Corporate Governance

For period 2012, The Company held general meeting

of shareholders for twice; Annual General Meeting of

Shareholders and Extraordinary General Meeting of

Shareholders on May 15, 2012. The resolution was:

1.	 Approving the Company’s Report from Board of Directors,

including the Oversight Duties Report of the Board of

Commissioners for fiscal year 2011.

2.	 Ratifying the Financial Statements of the Company

for fiscal year 2011 audited by Public Accounting Firm

‘Purwantono, Suherman & Surja (a member firm of Ernest

& Young Global Limited), expressed with unqualified

opinion based on the report dated March 21, 2012 No.

RPC-2065/PSS/2012.

BOARD OF COMMISSIONERS
For period 2012-2015, the composition of the Company’s

Board of Commissioners is as follows:

•	 President Commissioner : Soegiarto Adikoesoemo

•	 Independent Commissioner : I Nyoman Mastra

•	 Commissioner	 : Sabirin Saiman

Responsibilities of Board of
Commissioners
The Board of Commissioners serves as the core organ in the

Company that is responsible for monitoring the conduct of

Board of Directors in performing their duties. In addition to

encourage and monitor the conduct of GCG practice, the BOC

has responsibility in overseeing the Company’s business plan

execution and its budget, appraising the BOD’s performance

and monitoring the implementation of management

decisions, as well as the Company’s risk management system

and BOD’s actions in following up audit findings.

The roles, responsibilities and authorities of BOC are described

as follows:

•	 BOC monitors the implementation of GCG and provides

inputs for BOD in accordance with applicable laws.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 163

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

•	 Anggota Dewan Komisaris baik secara kolektif maupun

secara pribadi setiap waktu dalam jam kerja kantor

Perseroan berhak memasuki bangunan dan halaman

atau tempat lain yang dikuasai oleh Perseroan, berhak

memeriksa semua pembukuan, surat dan alat bukti

lainnya, termasuk memeriksa keadaan uang kas dan lain-

lain, serta berhak untuk mengetahui segala tindakan yang

telah dijalankan oleh Direksi.

•	 Direksi dan setiap anggota Direksi wajib untuk memberikan

penjelasan tentang segala hal yang ditanyakan oleh

anggota Dewan Komisaris.

•	 Melalui persetujuan mayoritas anggota Dewan

Komisaris dalam rapatnya, Dewan Komisaris berhak

memberhentikan untuk sementara, sesuai dengan

ketentuan peraturan perundangan, seorang atau lebih

anggota Direksi apabila anggota Direksi tersebut apabila

melalaikan kewajibannya atau bertindak bertentangan

dengan tujuan Perseroan, Anggaran Dasar, dan peraturan

perundang-undangan yang berlaku.

•	 Apabila seluruh anggota Direksi diberhentikan sementara

dan Perseroan tidak mempunyai seorangpun anggota

Direksi, maka untuk sementara Dewan Komisaris

diwajibkan untuk mengurus Perseroan. Terkait dengan

hal tersebut, Dewan Komisaris berhak untuk memberikan

kekuasaan sementara kepada seorang atau lebih di

antara mereka atas tanggungan mereka bersama dengan

memperhatikan ketentuan anggaran dasar Perusahaan.

Penunjukan Dewan Komisaris

Dalam pengangkatan Dewan Komisaris, kandidat direksi

dinominasikan oleh pemegang saham pengendali, untuk

kemudian diangkat dalam Rapat Umum Pemegang Saham.

Dalam rangka memenuhi kebutuhan Perusahaan, Dewan

Komisaris diangkat berdasarkan kualifikasi mereka sesuai

persyaratan yang telah ditetapkan oleh Bapepam, antara lain:

•	 Menunjukan karakter moral yang baik

•	 Dapat melakukan aksi hukum

•	 Tidak dinyatakan bangkrut atau tidak dinyatakan bersalah

dan menyebabkan kebangkrutan bagi perusahaan selama

menjadi anggota Direksi atau Dewan Komisaris dalam

kurun waktu 5 (lima) tahun sebelum pengangkatan.

Tata Kelola Perusahaan
Good Corporate Governance

•	 The members of BOC, collectively or individually, are

entitled to enter any buildings, fields or any other sites

under the authority of the Company in any time within

the Company’s work hours in order to examine all books

of accounts, letters or other material data, including

financial statements, in accordance to its privilege of

being informed concerning all conducts of BOD.

•	 BOD and its members are required to provide explanation

concerning any matter that is of concern to BOC.

•	 On the approval by majority of its members during

meeting, BOC is entitled to temporarily dismiss one

or more members of BOD, provided that the member

neglects his responsibilities or perform duties against the

Company’s Articles of Association and applicable laws.

•	 Should all members of BOD were dismissed temporarily,

BOC is obliged to manage the Company. With regard

to such condition, BOC is entitled to give temporary

authority to one or more members of BOC based on the

prevailing Articles of Association.

Appointment of Board of
Commissioners
In the appointment of BOC, the candidates are nominated by

the controlling shareholders of the Company and are decided

in the Annual General Meeting of Shareholders. In addition

to meeting the Company’s demands and needs, the members

of BOC are appointed as their qualification conforms with

requirements set by Bapepam-LK, comprising:

•	 Demonstrating impeccable moral character

•	 Competent in carrying out legal action

•	 Never been declared bankrupt or been a member of the

BOD or the BOC found guilty of causing a company to go

bankrupt within 5 (five) years prior to appointment

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk164

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

•	 Tidak terlibat dalam permasalahan hukum di bidang

keuangan dalam kurun waktu 5 (lima) tahun sebelum

pengangkatan.

Pelaksanaan Tugas Dewan Komisaris

Sebagai bentuk tanggung jawab, Dewan Komisaris

mengadakan rapat untuk membahas persoalan yang

berhubungan dengan manajemen Perseroan, mengevaluasi

kinerja Perseroan dan laporan audit yang dilaksanakan oleh

komite Audit. Rapat diadakan untuk memastikan bahwa

tujuan dan kinerja Perseroan dalam perencanaan strategis,

keuangan, akuisisi, divestasi, operasi, manajemen resiko dan

tata kelola dapat tercapai sejalan dengan target Perseroan.

Dewan Komisaris Perseroan telah mengusulkan adanya

Audit Eksternal dan perubahan dalam Komite Audit. Dewan

Komisaris juga mengawasi Komite Audit dan berkordinasi

dengan audit eksternal, audit internal dan komite audit setiap

bulan.

Remunerasi Anggota Dewan
Komisaris
Anggota Dewan Komisaris menerima remunerasi dalam

bentuk gaji, tunjangan dan fasilitas. Perseroan mempunyai

Prosedur Standar Operasi (SOP) yang berfungsi sebagai

pedoman menentukan besar remunerasi dan nominasi untuk

angggota Dewan Komisaris. Prosedur ini telah diterapkan

bersama-sama, oleh karena itu, tidak ada pihak, bahkan

pemegang saham sekalipun, yang dapat turut menyusun

kebijakan strategis, seperti penetapan remunerasi dan

nominasi, seperti yang tercantum dalam prosedur.

Prosedur penetapan remunerasi Dewan Komisaris, yaitu:

1.	 Proposal untuk remunerasi Dewan Komisaris dibahas

dalam Rapat Umum Pemegang Saham.

2.	 Remunerasi Dewan Komisaris diputuskan dalam Rapat

Umum Pemegang Saham.

Tata Kelola Perusahaan
Good Corporate Governance

•	 Never been convicted of a crime in the financial sector

within 5 (five) years prior to appointment.

Duties Implementation of Board of
Commissioners
As manifestation of its responsibility, BOC has periodically

held meetings to discuss matters relating to management

of the Company, evaluation of the Company’s performance

and the audit reports submitted by the Audit Committee. The

meetings are conducted for the purpose of ensuring that the

Company’s goals, as well as its good performance in strategic

planning, financing, acquisition, divestment, operations, risk

management and corporate governance can be well-achieved

in accordance with the Company’s target.

BOC of the Company has proposed the external auditor and

the changes of Audit Committee. The BOC also supervises

Audit Committee and actively (monthly) coordinates with

external audit, internal audit and audit committee.

Remuneration for Board of
Commissioners
The members of BOC receive remuneration in the form of

salary, allowances and facilities. The Company provides

Standard Operational Procedure (SOP) which serves as a

reference to determine total amount of remuneration and

nomination given for the members of BOC. This procedure

has been consistently implemented as teamwork and hence

no party of the Company, not even shareholders, could

construct strategic policy, such as determining remuneration

and nomination as stipulated in the procedure.

The procedure for determining the remuneration for Board of

Commissioners are as follows:

1. 	 Proposal for the remuneration of BOC is submitted to the

General Meeting of Shareholders.

2. 	 The General Meeting of Shareholders gives approval for

remuneration of BOC.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 165

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Rapat Umum Pemegang Saham yang berlangsung pada 15

Mei 2012 menetapkan bahwa remunerasi Dewan Komisaris

tahun 2012 akan naik sebesar 25% dibandingkan dengan

remunerasi Dewan Komisaris yang ditetapkan tahun 2009.

Rincian atas kompensasi yang diberikan pada Komisaris

kelompok usaha Perseroan (Entitas Induk, Entitas Induk

Terakhir dari Perseroan, dan Entitas Anak), adalah sebagai

berikut:

Dalam ribuan Rupiah / in Thousands of Rupiah

Uraian

Description
2012

Imbalan Jangka Pendek / Short-term benefits 2.409.730

Transaksi Pembayaran berbasis Saham / Share-based payment transactions 1.254.245

Jumlah / Total 3.663.975

Frekuensi Rapat dan Tingkat
Kehadiran Dewan Komisaris
Sepanjang 2012, Dewan Komisaris menghadiri RUPS dan

RUPSLB, Paparan Publik Tahunan, Paparan Publik untuk

Penerbitan Obligasi Perseroan and Rapat Bersama dengan

Komite Audit, Direksi, Pengontrol Keuangan, Sekretaris

Perseroan, Hubungan Investor dan Audit Internal. Rapat

Bersama biasanya diadakan tiap triwulan. Selain itu, dewan

juga menghadiri Rapat dengan Komite MSOP.

Nama / Name Jabatan / Position
Jumlah Kehadiran /

Frequency of Attendance
% Kehadiran /
% Attendance

Soegiarto Adikoesoemo
Presiden Komisaris /
President Commissioner

3 60

I Nyoman Mastra
Komisaris Independen /
Independent Commissioner

5 100

Sabirin Saiman Komisaris / Commissioner 5 100

Program pelatihan Dewan Komisaris

Selama tahun 2012, Dewan Komisaris tidak mengikuti

program pelatihan.

Tata Kelola Perusahaan
Good Corporate Governance

During the Annual General Meeting of Shareholders on May

15, 2012, it was approved that there would be 25% increase

in the remuneration for BOC compared to the remuneration

set up in 2009.

The details of compensation provided for Commissioners of

AKR Group (Parent, Ultimate Parent Entity of the COmpany

and its Subsidiaries) are as follows:

Board of Commissioners’ Meeting
Frequency and Attendance Level
Throughout 2012, BOC has intensively attended AGMS and

EGMS, Annual Public Expose, Public Expose of the Company’s

Bond Issuance and Joint Meetings with Audit Committe,

BOD, Financial Controller, Corporate Secretary, Investor

Relation and Internal Audit. Joint meetings were usually held

quarterly. In addition, the Board has also attended Meeting

of MSOP Committee.

Training Program of Board of
Commissioners
Throughout 2012, Board of Commissioners has not

participated in any training program.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk166

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Tugas dan Tanggung Jawab Kerja
Dewan Komisaris
Tugas dan tanggung jawab kerja Dewan Komisaris terlampir

dalam Anggaran Dasar.

DIREKSI
Komposisi Direksi Perseroan per Rapat Umum Pemegang

Saham periode 2012-2015 yaitu sebagai berikut:

Nama / Name Jabatan / Position

Haryanto Adikoesoemo Presiden Direktur / President Director

Jimmy Tandyo Direktur / Director

Bambang Soetiono Soedijanto Direktur / Director

Arief Budiman Utomo Direktur / Director

Mery Sofi Direktur / Director

Suresh Vembu Direktur / Director

Nery Polim Direktur / Director

Ruang Lingkup dan Tanggung Jawab
Direksi
Pada umumnya, Dewan Komisaris bertanggung jawab dalam

memimpin dan mengelola berbagai usaha untuk mencapai

tujuan Perseroan dan memastikan bahwa asset Perseroan

digunakan dengan baik sehingga kepentingan para

pemegang saham dapat terpenuhi. Secara umum, tanggung

jawab Direksi dijabarkan sebagai berikut:

1.	 Direksi bertanggung jawab penuh dalam melaksanakan

tugasnya sesuai ketentuan Pasal 92 UUPT.

2.	 Didalam menjalankan pengurusan sebagaimana dimaksud

dalam ayat 1 Direksi wajib melaksanakan tugasnya

dengan itikad baik dan penuh tanggung jawab sesuai

ketentuan Pasal 97 UUPT dan dengan memperhatikan

peraturan perundang-undangan lainnya.

3.	 Direksi berhak mewakili Perseroan didalam diluar

Pengadilan tentang segala hal dan dalam segala kejadian,

mengikat Perseroan dengan pihak lain dan pihak lain

dengan Perseroan, serta menjalankan segala tindakan,

baik yang mengenai kepengurusan maupun kepemilikan,

akan tetapi dengan pembatasan bahwa untuk:

Tata Kelola Perusahaan
Good Corporate Governance

Duties and Responsibilities of Board
of Commissioners
Duties and responsibilities are stated in the Articles of

Association.

BOARD OF DIRECTORS
Composition of the Company’s Board of Directors as per

Annual General Meeting of Shareholders for the period 2012

– 2015 is as follows:

Scope of Works and Responsibilities
of Board of Directors
Broadly speaking, the Board of Directors is responsible for

directing and managing various efforts to achieve the the

Company’s objective and to ensure the proper use of assets

so as to meet the shareholders’ interests. In general, BOD has

responsibilities as follows

1.	 Board of Directors is fully responsible for its duties and

performance as stipulated in Articles 92 in UUPT.

2.	 In conducting its performance as stipulated in Paragraph

I, Board of Directors is required to perform its roles

as stipulated in Articles 92 UUPT and other applied

regulations.

3.	 Board of Directors has the rights to represent the Company

inside and outside the Court, in conducting every

performance related to management and ownership,

with limitations as follows:

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 167

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

a.	 mendapatkan barang-barang tidak bergerak dengan

harga pasar diatas Rp.20.000.000.000,- (dua puluh

miliar Rupiah) atau yang setara dengan itu dalam

mata uang lainnya;

b.	 melepaskan barang-barang tidak bergerak yang

dimiliki oleh Perseroan yang jumlahnya di atas

Rp.10.000.000.000,- (sepuluh milyar Rupiah) baik nilai

pasar maupun nilai buku atau yang setara dengan itu

dalam mata uang lainnya;

c.	 meminjam uang atas nama Perseroan;

d.	 menggadaikan atau mempertanggungkan harta

Perseroan dengan memperhatikan ketentuan ayat 4

Pasal ini;

e.	 mengikat Perseroan sebagai penjamin(borg/avalist);

f.	 mendirikan anak-anak perusahaan;

g.	 mengambil bahagian atau ikut serta dalam Perseroan

atau badan hukum lain atau menyelenggarakan

perusahaan baru;

h.	 membuat perjanjian atas nama Perseroan yang

berjangka waktu lebih dari 1 (satu) tahun serta bernilai

melebihi 5% (lima persen) dari total nilai Pendapatan

Perseroan.

4.	 Direksi wajib meminta persetujuan RUPS untuk

mengalihkan kekayaan Perseroan atau menjadikan

jaminan utang kekayaan Perseroan yang merupakan

lebih dari 50% (limapuluh persen) jumlah kekayaan bersih

Perseroan dalam 1 (satu) transaksi atau lebih, baik yang

berkaitan satu sama lain maupun tidak, sesuai dengan

ketentuan pasal 102 UUPT.

5.	 Untuk menjalankan perbuatan hukum berupa transaksi

yang memuat benturan kepentingan antara kepentingan

ekonomis pribadi anggota Direksi, Dewan Komisaris atau

pemegang saham utama dengan kepentingan ekonomis

Perseroan, Direksi memerlukan persetujuan RUPS

berdasarkan suara setuju ter¬banyak dari pemegang

saham yang tidak mempu¬nyai benturan kepentingan

sebagaimana dimaksud dalam Pasal 12 ayat 8.

6.	 Dalam hal Perseroan mempunyai kepentingan yang

bertentangan dengan kepentingan seorang anggota

Direksi, maka Perseroan akan diwakili oleh anggota

Direksi lainnya dan dalam hal Perseroan -mempunyai

kepentingan yang bertentangan dengan kepentingan

Tata Kelola Perusahaan
Good Corporate Governance

a. 	 gain realty with market price above Rp

20.000.000.000,- (twenty billion rupiah) or equivalent

to other currencies;

b. 	 release realties that is above Rp 10.000.000.000,- (ten

billion rupiah) at market price or at book values or

equivalent to other currencies;

c. 	 loan money on the behalf of the Company

d. 	 pledge the Company’s assets;

e. 	 engage as guarantor;

f. 	 establish subsidiaries;

g. 	 take part in the Company or other legal companies or

establish a new company;

h. 	 make an agreement on the behalf of the Company in

a period more than 1 (one) year and worth more than

5% (five percent) from the Company’s revenue.

4. Board of Directors proposed to GMS to transfer the

Company’s assets or utilize it as loan collateral that was

more than 50% (fifty percent) from total wealth of the

Company in 1 (one) transaction or more, as stipulated in

Article 92 UUPT.

5. 	 Conducting legal action such as transaction which

contain conflict of interest between economic and private

of Board of Directors, Board of Commissioners or major

shareholders with the Company's economic interest,

Board of Directors required the approval from GMS based

on the most positive votes from the shareholders who

possess no conlict of interest as listed in Articles 12 verse 8.

6. 	 When the Company has conflict of interest with a member

of the Board of Directors, then the Company will be

represented by other members of the Board of Directors

and if it has conflict of interests with all members of the

Board of Directors, then in this case the Company will be

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk168

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

seluruh anggota Direksi, maka dalam hal ini Perseroan

diwakili oleh Dewan Komisaris, satu dan lain dengan tidak

mengurangi ketentuan -dalam ayat 5 Pasal ini.

7.	 a.	 Presiden Direktur berhak dan berwenang bertindak

untuk dan atas nama Direksi serta mewakili Perseroan.

b.	 Dalam hal Presiden Direktur tidak hadir atau

berhalangan karena sebab apapun juga, hal mana

tidak perlu dibuktikan kepada pihak ketiga, maka

Direksi akan diwakili oleh salah seorang Direktur

yang ditunjuk -secara tertulis oleh Presiden Direktur

dan di dalam hal Presiden Direktur tidak melakukan

penunjukan tersebut, maka Direksi akan diwakili oleh

2 (dua) orang --Direktur, yang berwenang bertindak

untuk dan atas nama Direksi serta mewakili Perseroan.

8. Tanpa mengurangi tanggung jawabnya Direksi untuk

perbuatan tertentu berhak pula mengangkat seorang

atau lebih sebagai wakil atau kuasanya dengan syarat

yang ditentukan oleh Direksi dalam suatu -surat kuasa

khusus, wewenang yang demikian harus dilaksanakan

sesuai dengan Anggaran Dasar.

9.	 Segala tindakan dari para anggota Direksi yang

bertentangan dengan Anggaran Dasar adalah tidak sah.

10.	Pembagian tugas dan wewenang setiap anggota Direksi

ditetapkan oleh RUPS, dalam hal RUPS tidak menetapkan,

maka ditetapkan berdasarkan keputusan Direksi, sesuai

ketentuan Pasal 92 ayat (6) UUPT.

Dalam membantu manajemen dan operasi perseroan, setiap

anggota Direksi mempunyai tanggung jawab sebagai berikut:

Presiden Direktur: Haryanto Adikoesoemo.

Presiden Direktur bertanggung jawab dalam pengelolaan

dan operasi sehari-hari dan pengembangan Perseroan dan

anak perusahaan. Untuk tanggung jawab tersebut, Presiden

Direktur dibantu oleh seorang Chief Executive Officer (CEO),

seorang Deputy CEO, 3 (tiga) direktur yang masing-masing

mengelola direktorat yang berbeda, yaitu Divisi Finance,

Divisi Commercial and Sales Chemical, Commercial and

Tata Kelola Perusahaan
Good Corporate Governance

represented by Board of Commissioners, and another one

with -notwithstanding paragraph 5 of this Article.

7. 	 a. 	 President Director is entitled and authorized to act for

and on behalf of the Board of Directors and represent

the Company.

	 b. 	 In case the President Director was absent for any

reason, which does not need to be proved to a third

party, then the Board will be represented by one

Director-designated in writing by the President, and in

case the President does not make the appointment of

Director, the Board of Directors will be represented by

2 Directors, authorized to act for and on behalf of the

Board of Directors and represent the Company.

8. 	 Without lessening their responsibilities, entitled to certain

acts, Directors also appoint one or more as a representative

or attorney with conditions set by the Board of Directors

in a special-authorization letter, such authority must be

exercised in accordance with the Articles of Association.

9. 	 Any action of the Board of Directors which contrary to the

Articles of Association was not valid.

10. The disposition of duties and authorities of each member

of the Board of Directors determined by the GMS, in

terms of GMS was not set it, then it will be set based

on the Directors decision, in accordance with Article 92

paragraph (6) UUPT. In helping the management and

operation of the Company, each member of the Board of

Directors has the following responsibilities:

To help the management and operations of the Company,

each member of BOD has their own responsibilities as follows:

President Director: Haryanto Adikoesoemo.

President Director is responsible for the management and

daily operation, as well as the development of the Company

and its subsidiaries. In conducting the responsibilities, the

President Director is assisted by a Chief Executive Officer (CEO),

a Deputy CEO, 3 (three) Directors, each of whom manages

different directorates, namely the Division of Finance, the

Division of Commercial and Sales Chemical, Commercial Sales

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 169

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Sales Petroleum, Supply Chain dan Corporate Secretary and

Investor Relations; serta 5 (lima) pejabat setingkat direktur

yang mengelola Divisi People Development, Industrial Relation

dan External Relation, Project Management, Procurement

Non Trade dan Technology.

Direktur: Jimmy Tandyo.

Selain sebagai Direktur sekaligus menjabat sebagai Chief

Executive Officer (CEO) Perseroan, juga bertanggung jawab

atas operasi sehari-hari Perseroan dan mengelola langsung

Divisi Commercial and Sales Petroleum, usaha distribusi BBM

non subsidi dan bersubsidi Perseroan. Operasi divisi tersebut

dilakukan melalui empat departemen, yaitu Gas Oil, Fuel Oil,

Sales dan Administration.

Direktur: Bambang Soetiono Soedijanto

Selain sebagai Direktur, juga menjabat sebagai Deputy CEO.

Sebagai Direktur, bertanggung jawab atas pengelolaan sehari-

hari Divisi Supply Chain yang bertanggung atas operasi bisnis

logistik Perseroan dan operasi sejumlah anak usaha Perseroan.

Direktur: Arief Budiman Utomo

Sebagai Direktur Commercial and Sales Chemical bertanggung

jawab atas operasi sehari-hari usaha distribusi bahan kimia

Perseroan. Pelaksanaan tugas tersebut dilaksanakan melalui

Departemen Asahi Products, Inorganic and Solvent, Logistic

Services, Sales, Administration serta Export and Import (Exim).

Direktur: Mery Sofi.

Sebagai Direktur Keuangan bertanggung jawab atas

pengelolaan keuangan Perseroan. Untuk menjalankan tugas

tersebut, Mery Sofi membawahkan beberapa departemen,

yaitu Finance Controller, Taxation and Levies, Finance serta

Management Report and Analysis.

Direktur: Suresh Vembu

Sebagai Direktur Commercial, bertanggung jawab atas

kegiatan corporate finance, hubungan dengan investor serta

Departemen Corporate Secretary Perseroan.

Tata Kelola Perusahaan
Good Corporate Governance

and Petroleum, Supply Chain and the Corporate Secretary

and Investor Relations; and 5 (five) Director-level officials

who will manage the People Development Division, the

Industrial Relation and External Relation Division, the Project

Management Division, the Procurement Non Trade Division

and Technology Division.

Director: Jimmy Tandyo.

Aside from being a Director and a Chief Executive Officer

(CEO), he is also responsible for the daily operation of

the Company and the management of Commercial and

Sales Petroleum Division, the Company’s non-subsidized

and subsidized fuel distribution businesses. The Division’s

operation is carried out through four departments, namely

Gas Oil, Fuel Oil, Sales and Administration.

Director: Bambang Soetiono Soedijanto.

Aside from being a Director, he also serves as Deputy CEO.

As the Director, he is responsible for the daily management of

Supply Chain Division, which is responsible for the operations

of the Company’s logistics business its subsidiaries.

Director: Arief Budiman Utomo.

As the Director of Commercial and Sales Chemical, he

is responsible for the daily operations of the Company’s

chemical distribution business. The task is performed through

the Asahi Products Department, Inorganic and Solvent

Department, Logistic Services Department, Sales Department,

Administration Department, and the Export and Import (Exim)

Department.

Director: Mery Sofi.

As the Finance Director, she is responsible for the financial

management of the Company. In discharging the duties, she

is in charge of a number of departments, namely the Finance

Controller, Taxation and Levies, Finance and Management

Report and Analysis.

Director: Suresh Vembu.

As the Commercial Director, he is responsible for the activities

of corporate finance, investor relations and the Corporate

Secretary Department.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk170

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Direksi: Nery Polim

Sebagai Direktur Pengembangan Sumber Daya Manusia,

beliau bertanggung jawab atas rekrutmen, serta meningkatkan

ketrampilan, kemampuan, dan keahlian karyawan. Beliau

juga bertanggung jawab atas pengembangan karir dan

penyusunan program kerja dan budaya Perseroan.

Pengangkatan Direksi
Dalam pengangkatan Direksi, calon Direksi dinominasikan

oleh pemegang saham pengendali dan diangkat dalam

Rapat Umum Pemegang Saham. Dalam rangka memenuhi

kebutuhan Perseroan, direksi diangkat berdasarkan kualifikasi

mereka mereka sesuai persyaratan yang telah ditetapkan oleh

Bapepam, antara lain:

•	 Menunjukan karakter moral yang baik

•	 Dapat melakukan aksi hukum

•	 Tidak dinyatakan bangkrut atau tidak dinyatakan bersalah

dan menyebabkan kebangkrutan bagi perusahaan selama

menjadi anggota Direksi atau Dewan Komisaris dalam

kurun waktu 5 (lima) tahun sebelum pengangkatan.

•	 Tidak terlibat masalah hukum di bidang finansial dalam

kurun waktu 5 (lima) tahun sebelum pengangkatan.

Pelaksanaan Tugas Direksi

Keputusan dari hasil rapat Direksi dijelaskan sebagai berikut:

•	 Distribusi dari Management Stock Option Plan (MSOP)

•	 Perubahan pada draft distribusi retail BBM / (Public Service

Obligation (PSO)

•	 Pembuatan proposal terkait perubahan anggota Komite Audit

Remunerasi Direksi
Direksi menerima remunerasi dalam bentuk gaji, tunjangan

dan fasilitas. Perseroan melaksanakan Prosedur Operasional

Standar (SOP) sebagai acuan dalam menetapkan jumlah

remunerasi dan nominasi yang akan diberikan kepada Direksi.

Prosedur penetapan remunerasi tersebut telah ditetapkan

berdasarkan kerjasama komite dan tidak ada satu pun pihak

di dalam Perseroan, baik pemegang saham atau pihak lain,

yang dapat mengganggu kebijakan strategis yang telah

ditetapkan dalam prosedur.

Tata Kelola Perusahaan
Good Corporate Governance

Director: Nery Polim

As Director of People Development, she is responsible for

recruitment, improving the abilities, skills and expertise of the

employees. She is also responsible for career development

and setting the Company’s work programs and culture.

Appointment of Board of Directors
In the appointment of BOD, the candidates are nominated by

the controlling shareholders of the Company and are decided

in the Annual General Meeting of Shareholders. In addition to

meeting the Company’s demands and needs, the directors are

appointed as their qualification conforms with requirements

set by Bapepam-LK, comprising:

•	 Demonstrating impeccable moral character

•	 Competent in carrying out legal action

•	 Never been declared bankrupt or been a member of the

Board of Directors or the Board of Commissioners found

guilty of causing a company to go bankrupt within 5 (five)

years prior to appointment

•	 Never been convicted of a crime in the financial sector

within 5 (five) years prior to appointment.

Duties Implementation of Board of
Directors
The resolutions of BOD’s meetings are described as follows:

•	 Distribution of Management Stock Option Plan (MSOP)

•	 Changes in draft of retail petroleum distribution / Public

Service Obligation (PSO)

•	 Proposal concerning changes of Audit Committee

Remuneration for Board of Directors
Board of Directors receives remuneration in the form of

salary, allowances and facilities. The Company provides

Standard Operational Procedure (SOP) which serves as a

reference to determine total amount of remuneration and

nomination given for the members of BOD. This procedure

has been consistently implemented as teamwork and hence

no party of the Company, not even shareholders, could

construct strategic policy, such as determining remuneration

and nomination as stipulated in the procedure.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 171

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Prosedur penetapan besarnya remunerasi Direksi antara lain

dijelaskan sebagai berikut:

1.	 Proposal untuk remunerasi Direksi diberikan dalam Rapat

Umum Pemegang Saham (RUPS)

2.	 Rapat Umum Pemegang Saham menyetujui proposal

remunerasi Direksi

Pada Rapat Umum Pemegang Saham Tahunan yang

dilaksanakan pada 15 Mei 2012, para pemegang saham

menyetujui untuk menyerahkan kewenangan penetapan gaji/

honorarium Direksi kepada Komisaris.

Rincian atas kompensasi yang diberikan pada Direksi

kelompok usaha Perseroan (Entitas Induk, Entitas Induk

Terakhir dari Perseroan, dan Entitas Anak), adalah sebagai

berikut:

Dalam ribuan Rupiah / in Thousands of Rupiah

Uraian

Description
2012

Imbalan Jangka Pendek / Short-term benefits 42.841.287

Imbalan Pasca Kerja / Post-employment benefits 2.652.421

Transaksi Pembayaran berbasis Saham / Share-based payment transactions 4.750.293

Jumlah / Total 50.244.001

Frekuensi Rapat dan Tingkat
Kehadiran Direksi
Sehubungan dengan kesepakatan yang telah ditetapkan oleh

Perseroan, rapat Direksi akan membahas masalah pengelolaan

dan pengoperasian Perseroan seperti menentukan target

usaha, program kerja, pengembangan produk dan strategi

pemasaran, mengevaluasi program dan target usaha yang

telah terlaksana, serta kinerja investasi dan keuangan misalnya

kondisi aset, piutang, liabilitas, modal, kas dan lainnya.

Selama 2012, Direksi telah melaksanakan dan menghadiri

sejumlah rapat termasuk rapat gabungan dengan Dewan

Komisaris, Komite Audit dan pihak terkait lainnya. Selain itu,

rapat internal Direksi dilaksanakan minimum sekali dalam

seminggu.

Tata Kelola Perusahaan
Good Corporate Governance

The procedure for determining the remuneration for BOD are

as follows:

1.	 Proposal for the remuneration of BOD is submitted to the

General Meeting of Shareholders.

2.	 The General Meeting of Shareholders gives approval for

remuneration of BOD.

As per Annual General Meeting of Shareholders on May 15,

2012, the shareholders approved to delegate the authority

for determining BOD’s salary/honorarium to the BOC.

The details of compensation provided for Director of AKR

Group (Parent, Ultimate Parent Entity of the COmpany and its

Subsidiaries) are as follows:

Board of Director’s Meeting
Frequency and Attendance Level
In accordance with the Company’s pre-determined schedule,

the BOD hold meetings to discuss matters relating to the

management and operations of the Company such as setting

business targets, work programs, product development

and marketing strategies, evaluation on the achievement

of programs and business targets, investment and financial

performance, such as assets condition, receivables, liabilities,

capital, cash flow and others.

Throughout 2012, the BOD has held and attended meetings,

including the joint meetings with the BOC, Audit Committee,

and parties concerned. In addition, meetings for the internal

BOD have been conducted once in a week.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk172

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Nama
Name

Jabatan
Position

Jumlah Kehadiran
Frequency of Attendance

% Kehadiran
% Attendance

Haryanto Adikoesoemo Presiden Direktur / President Director 45 88

Jimmy Tandyo Direktur / Director 50 98

Bambang Soetiono Soedijanto Direktur / Director 48 94

Arief Budiman Utomo Direktur / Director 48 94

Mery Sofi Direktur / Director 51 100

Suresh Vembu Direktur / Director 46 90

Nery Polim Direktur / Director 36 71

Evaluasi Kinerja Direksi

Dalam Rapat Umum Pemegang Saham Tahunan, pemegang

saham mengevaluasi kinerja Dewan Komisaris dan Direksi.

Sedangkan Dewan Komisarins mengevalusi kinerja Direksi

dalam rapat internal yang dilaksanakan Dewan Komisaris.

Berikut adalah indikator penilaian kinerja Direksi:

•	 Kinerja keseluruhan Perseroan selama 2012

•	 Target yang dicapai selama 2012

•	 Strategi dan inovasi yang dilaksanakan selama 2012.

Program pelatihan Direksi

Selama tahun 2012, Direksi tidak mengikuti program

pelatihan.

Tugas dan Tanggung Jawab Kerja
Direksi
Tugas dan tanggung jawab kerja Direksi terlampir dalam

Anggaran Dasar.

Hubungan Afiliasi
Selama kinerja tahun 2012, Direksi tidak memiliki

hubungan afiliasi dengan anggota Direksi lainnya. Adapun

pengungkapan hubungan afiliasi lainnya baik Direksi maupun

Dewan Komisaris adalah sebagai berikut:

Tata Kelola Perusahaan
Good Corporate Governance

Performance Evaluation of Board of
Directors
During the Annual General Meeting of Shareholders, the

shareholders evaluate the performance of the Boards of

Commissioners and Directors. The Board of Commissioners

evaluates the performance of the Board of Directors at the

meetings of the Board of Commissioners.

The indicators to assess the performance of the Board of

Directors are:

•	 The Company’s overall performance throughout 2012

•	 The results achieved in 2012 compared with targets

•	 Strategies and innovations implemented in 2012 that

affect the Company’s performance.

Training Programs of Board of
Directors
Throughout 2012, the Board of Directors has not participated

in any training program.

Duties and Responsibilities of Board
of Directors
Duties and responsibilities are stated in the Articles of

Association.

AFFILIATED RELATIONSHIPS
For the performance in 2012, the Board of Directors did not

have any affiliations with other members of the Board of

Directors. The disclosures of other affiliations by the Board

of Directors and the Board of Commissioners are described

as follows:

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 173

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

a. 	 Hubungan afiliasi antara anggota Direksi dengan anggota

Dewan Komisaris

	 Presiden Direktur Perseroan, Bapak Haryanto

Adikoesoemo, adalah putera dari Bapak Soegiarto

Adikoesoemo yang menjabat sebagai Presiden Komisaris

Perseroan.

b. 	 Hubungan afiliasi antara anggota Direksi dengan

Pemegang Saham Utama dan/atau Pengendali

	 Presiden Direktur Perseroan, Bapak Haryanto

Adikoesoemo, adalah salah satu pemegang saham dan

anggota Direksi di PT Arthakencana Rayatama yang

merupakan pemegang saham utama Perseroan.

c. 	 Hubungan afiliasi antara anggota Dewan Komisaris

dengan anggota Dewan Komisaris lainnya

	 Tidak ada hubungan afiliasi.

d. 	 Hubungan afiliasi antara anggota Dewan Komisaris

dengan Pemegang Saham Utama dan/atau Pengendali

	 Presiden Komisaris Perseroan, Bapak Soegiarto

Adikoesoemo, adalah salah satu pemegang saham dan

anggota Dewan Komisaris di PT Arthakencana Rayatama

yang merupakan pemegang saham utama Perseroan.

KOMITE AUDIT
Komite Audit PT AKR Corporindo Tbk dibentuk berdasarkan

Peraturan BAPEPAM Nomor IX.1.5 tentang pembentukan dan

pedoman pelaksanaan kerja komite audit, yang merupakan

lampiran keputusan Ketua BAPEPAM nomor: Kep-29/

PM/2004 tanggal 24 September 2004 sebagaimana telah

diubah dan menjadi lampiran keputusan BAPEPAM LK nomor

643/BL/2012 tanggal 7 Desember 2012.

Tata Kelola Perusahaan
Good Corporate Governance

a. 	 Affiliations between members of Board of Directors and

Board of Commissioners

	 The Company’s President Director, Mr. Haryanto

Adikoesoemo, is the son of Mr. Soegiarto Adikoesoemo,

the Company’s President Commissioner.

b. 	 Affiliations between members of Board of Directors and

Major and/or Controlling Shareholders

	 The Company’s President Director, Mr. Haryanto

Adikoesoemo, is one of the shareholders and Board of

Directors in PT Arthakencana Rayatama, the Company’s

ultimate shareholder.

c.	 Affiliations between the members of Board of

Commissioners and their internal members.

	 There are no affiliations

d.	 Affiliations between members of Board of Commissioners

and Major and/or Controlling Shareholders

	 The Company’s President Commissioner, Mr. Soegiarto

Adikoesoemo, is one of the shareholders and Board

of Commissioners of PT Arthakencana Rayatama, the

Company’s major shareholder.

AUDIT COMMITTEE
The Audit Committee in PT AKR Corporindo Tbk is formed

based on the Regulations of The Capital Market and Financial

Institutions Supervisory Agency Number IX.1.5 regarding the

formation and guidelines of the implementation of the duties

of Chairman of audit committee, which was an attachment of

the Chief of Regulations of The Capital Market and Financial

Institutions Supervisory Agency number: Kep-29/PM/2004

dated 24 September 2004 as changed and attached in the

part of decree of The Capital Market and Financial Institutions

Supervisory Agency number 643/BL/2012 dated 7 December

2012.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk174

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Komite Audit bertanggung jawab memberikan petunjuk dan

masukan yang objektif dan profesional kepada Komisaris

terkait rekomendasi dari Direksi. Komite Audit terbentuk dan

bertanggung jawab kepada Komisaris.

Profil Anggota Komite Audit
Berdasarkan keputusan Dewan Komisaris No 004/AKR/

BOC/I/2011 tentang Pengangkatan Komite Audit tanggal 26

Januari 2011, susunan Komite Audit adalah sebagai berikut:

I Nyoman Mastra (Ketua/Komisaris Independen)

Bapak Nyoman Mastra, seorang pesiunan Angkatan Laut,

pangkat terakhir Laksamana Muda, dengan jabatan terakhir

sebagai Aslog Kasal. Setelah pensiun tahun 1998, mengabdi

di PT AKR Corporindo Tbk, dan PT Sorini, terakhir sebagai

Komisaris. Sejak 2011 sebagai Komisaris independen

merangkap sebagai Ketua Komite Audit.

Subarto Zaini (Anggota)

Bapak Subarto Zaini adalah lulusan FE Universitas Indonesia dan

memperoleh MBA dari Institut Pengembangan Manajemen

Indonesia (IPMI) tahun 1985. Sebagai professional, Subarto

memilki pengalaman lebih dari 18 tahun sebagai eksekutip

Tata Kelola Perusahaan
Good Corporate Governance

The Audit Committee is responsible for providing professional

and independent input for BOC concerning reports or any

other recommendation from BOD. The Audit Committee is

established by and held accountable to BOC.

Profiles of Audit Committee members
Berdasarkan keputusan Dewan Komisaris No 004/AKR/

BOC/I/2011 tentang Pengangkatan Komite Audit tanggal 26

Januari 2011, susunan Komite Audit adalah sebagai berikut:

I Nyoman Mastra (Chairman / Independent Commissioner)

Mr. Nyoman Mastra, a pensionary of Navy. His last rank was

rear admiral with position of Logistics Assistant. After retire

in 1998, he joined PT AKR Corporindo Ltd, and PT Sorini

as Commissioner. He has been assigned as Independent

Commissioner since 2011 as well as Head of Audit Committee.

Subarto Zaini (Member)

Mr. Subarto Zaini was a bachelor majoring in Economics

Universitas Indonesia and received his MBA from Institut

Pengembangan Manajemen Indonesia (IPMI) in 1985. As a

professional, Subarto is an expert in executive in more than

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 175

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

dan Direktur Keuangan sebuah perusahaan BUMN dan

perusahaan PMA. Subarto juga memiliki pengalaman lebih

dari 12 tahun sebagai Komisi Independen dan Komite Audit

diberbagai perusahan terbuka di Indonesia.

Ngurah Gede (Anggota)

Bapak Ngurah Gede adalah alumnus FH Universitas Gajah

Mada, sarjana ekonomi dari UNINUS Bandung dan gelar

Magister Manajemen dari Universitas Airlangga; Magister

Hukum dari STIH IBLAM. Ngurah Gede mempunyai sertifikat

CFE; dan cukup lama bertugas di BPKP; staf akhli di DPR

selama 5 tahun dan di LPFA (Lembaga Pengembangan Fraud

Auditing sejak tahun 2003 sampai dengan sekarang. Ngurah

Gede diangkat sebagai anggota Komite Audit sejak tahun

2011.

Independensi Komite Audit
Komite Audit yang terdiri dari Bapak Nyoman Mastra;

Bapak Subarto Zaini dan Bapak Ngurah Gede adalah

personal-personalyang sangat independen karena mereka

bukan pemilik saham langsung maupun tidak langsung;

tidak mempunyai hubungan keluarga ; tidak mempunyai

hubungan usaha dengan PT AKR Corporin do Tbk; dan juga

bukan orang dalam akuntan publik, kantor konsultan hokum

dll. Dua orang dari mereka memiliki latar belakang keuangan

yang kuat.

Tata Kelola Perusahaan
Good Corporate Governance

18 years and Finance Director in BUMN and PMA companies.

Subarto also has experienced more than 12 years as

Independent Committee and Audit Committee throughout

Indonesian listed companies.

Ngurah Gede (Member)

Mr. Ngurah Gede is a graduate from Law Faculty in Universitas

Gajah Mada, as well as a bachelor of economy from UNINUS

Bandung and MBA from Universitas Airlangga; Master in Law

from STIH IBLAM. Ngurah Gede has CFE certification; and

assigned in a long period in BPKP; expert staff in DPR for 5

years and in LPFA (Lembaga Pengembangan Fraud Auditing)

since 2003 until now. Ngurah Gede was appointed as Audit

Committee since 2011.

Independence of Audit Committee
Audit Committee consisted of Mr. Nyoman Mastra, Mr. Subarto

Zaini and Mr. Ngurah Gede as members of independent unit

which was not direct nor indirect shareholders; no family

relation; no business relation with PT AKR Corporindo Ltd;

and not a part of public accounting firms, legal consultant

firms, etc. Two members of the committee have a strong

financial background.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk176

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Tugas dan Tanggung Jawab
Tugas dan tangung jawab komite audit sebagaimana

tercantum dalam Piagam Komite Audit PT AKR Corporindo

Tbk, antara lain

1.	 Melakukan penelahaan atas informasi keuangan yang

akan dikeluarkan perusahaan seperti laporan keuangan,

laporanmanajemen dan informasi lainnya.

2.	 Melakukan penelaahan atas ketaatan perusahaan

terhadap peraturan perundang-undangan dibidan pasar

modal dan peraturan perundang-undangan lainnya yang

berhubungan dengan kegiatan perusahaan.

3.	 Melakukan penelaahan atas system pengendalian

perusahaan dan satuan pengawas imtern, guna

memastikan efektifitas system dan pelaksanaan kegiatan

dari satuan pengawas imtern.

4.	 Melakukan review atas rencana kerja akuntan publik,

termasuk independensinya.

5.	 Melakukan penelaahan atas pelaksanaan pemeriksaan

oleh auditor eksternal

6.	 Melaporkan kepada Dewan Komisaris berbagai resiko

yang dihadapi perusahaan dan pelaksanaan manajemen

resiko oleh direksi.

7.	 Menjaga kerahasiaan dokumen, data dan informasi

perusahaan.

8.	 Memberikan rekomendasi mengenai penyempurnaan

sitem pengendalian manajemen serta pelaksanaannya

kepada Dewan Komisaris.

9.	 Memastikan telah terdapat prosedur review yang

memadai terhadap segala informasi yang dikeluarkan

perusahaan.

Wewenang
1.	 Mengakses catatan atau informasi tentang dana , asset

serta sumber daya perusahaan lainnya

2.	 Melakukan kerja sama dan kordinasi dengan stuan

pengawas intern

3.	 Apabila diperlukan dapat melakukan peninjauan ke unit

kerja perusahaan

4.	 Atas persetujuan Komisaris dapat meminta bantuan

pihak luar untuk melakukan hal-hal khusus atas biaya

perusahaan.

Tata Kelola Perusahaan
Good Corporate Governance

Duties and Responsibilities
The duties and responsibilities of the audit committee as listed

in the Audit Committee’s Charter of PT AKR Corporindo Tbk,

which are:

1.	 Conducting a review of the emitted financial information

by the Company as the financial report, management

report and other information.

2.	 Conducting a review of the compliance of the Company

to the regulations of capital market and other regulations

related to the Company’s activities.

3.	 Conducting a review of the Company's control system and

internal control unit, in order to ensure the effectiveness

of the system and the implementation of the internal

control system.

4.	 Conducting a review of the public accountant work plan,

including the independency.

5.	 Conducting a review of the supervision by external

auditor.

6.	 Reporting to the Board of Commissioners multiple risks

faced by the Company and the implementation of the risk

management by the Board of Directors.

7.	 Keeping the confidentiality of the document, data and

information of the Company.

8.	 Providing the recommendation regarding the

improvement of the management control system and the

implementation to the Board of Commissioners

9.	 Ensuring the adequate review procedure of each

information emitted by the Company.

Authorities
1.	 Accessing the record or information regarding the fund,

assets, and other resources of the Company.

2.	 Conducting a cooperation and coordination with internal

control unit

3.	 Conducting a review to the working units in the Company,

if necessary

4.	 Seeking an assistance of external parties to conduct

specific conducts of the Company's fund, under the

agreement of the Commissioners.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 177

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Fungsi dari Komite Audit
Fungsi utama dari Komite Audit dijelaskan sebagaimana berikut:

1.	 Melaporkan hasil evaluasi pengelolaan risiko kepada

Komisaris untuk menanggulangi potensi terjadinya risiko

yang dapat mengganggu berjalannya usaha.

2.	 Mengevaluasi kinerja Perseroan dan anak perusahaannya

secara rutin (triwulan, semester dan tahunan) mengenai

pencapaian target usaha, kondisi pasar dan tren, prediksi

kinerja di masa mendatang, juga melaporkan temuan

serta memberi saran demi terjadinya peningkatan kinerja

Komisaris.

3.	 Menyampaikan laporan yang telah dilakukan Direksi

secara profesional dan independen.

4.	 Bersama Audit Internal, memberikan penilaian prosedur

dokumentasi dan pelaksanaan pengelolaan yang

disarankan oleh bagian operasional untuk meningkatkan

kinerja transaksi keuangan dan sistem pelaporan.

5.	 Membahas pengembangan lingkungan usaha dengan

mengidentifikasi potensi pengembangan kinerja

Perseroan.

6.	 Memastikan laporan keuangan Perseroan sesuai dengan

prinsip akuntansi yang ditetapkan.

7.	 Memastikan berjalannya sistem kontrol internal, proses

pelaporan keuangan dan pelaksanaan GCG yang baik di

Perseroan.

Kegiatan Komite Audit tahun 2012
1.	 Menghadiri dan memberikan masukan pada rapat

gabungan yang dilaksanakan bersama Dewan Komisaris,

Dewan Direksi dan Komite Audit.

2.	 Menyiapkan laporan kegiatan Komite Audit yang akan

disajikan dalam Annual Report perusahaan.

3.	 Menghadiri RUPS untuk membantu Dewan Komisaris dan

direksi dalam memberikan jawaban atas pertanyaan yang

diajukan oleh para pemegang saham.

4.	 Melaksanakan rapat dengan internal audit untuk

membahas report audit per kuartal dan audit plan-nya.

Hal ini dilaksanakan untuk mengetahui efektifitas system

Tata Kelola Perusahaan
Good Corporate Governance

Functions of Audit Committee
The primary functions of the Audit Committee are as follows:

1.	 Reporting the results from the evaluation of the risk

management employed by the Company to BOC to ward

off potential risks that might paralyze business activities.

2.	 Evaluating the performance of the Company and its

subsidiaries on a periodic basis (quarterly, semiannually

and annually) in terms of business targets achievement,

market condition and trends, and the forecast of future

performance, as well as reporting the findings and

providing suggestions for improvement to the BOC.

3.	 Providing BOC with independent and professional inputs

concerning the reports submitted by BOD.

4.	 In collaboration with Internal Audit, providing assessment

on the documentation procedures and the implementation

of management’s recommendations on the operational

level in order to improve the documentation of financial

transactions and reporting system.

5.	 Discussing the development of the business environment

together with the management to identify the Company’s

potential performance growth.

6.	 Ensuring that the presentation of the Company’s financial

statements is in accordance with the applicable accounting

principles.

7.	 Ensuring that the internal control system, financial

reporting process and GCG are implemented appropriately

in the Company.

Activities of Audit Committee in 2012
1.	 Attend and provide advice to joint meetings between

Board of Commissioners, Board of Directors and Audit

Committee.

2. Prepare report of Audit Committee activities which

presented in the Company’s annual report

3. 	 Attend GMS to assist Board of Commissioners and

Board of Directors in responding and providing solutions

submitted by shareholders.

4.	 Holding meetings with the internal audit to discuss the

quarterly audit report and its plan. This is done to ensure

the effectiveness of accounting system, internal control

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk178

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

akuntansi, pengendalian internal dan indentifikasi resiko

bisnis dan system manajemen perusahaan dan anak

perusahaan.

5.	 Melaksanakan rapat dengan eksternal audit untuk

membahas cakupan dan proses audit serta mengulasnya

dengan memperhatikan semua persyaratan professional

dan perundangan yang berlaku. Disamping itu membahas

management-letter dan setiap informasi penting lainnya.

6.	 Mengunjungi beberapa anak perusahaan untuk

mengetahui jalannya perusahaan dan hambatan-

hambatan yang dihadapi.

7.	 Menyempurnakan Piagam Komite Audit yang telah

ada, agar lebih rinci terutama dalam prosedurnya serta

menambah/mengganti beberapa ketentuan disesuaikan

dengan perkembangan.

Frekuensi Rapat dan Tingkat
Kehadiran Komite Audit
Dalam rangka mencapai tujuan tersebut, Komite Audit

memiliki kewenangan untuk mengakses laporan audit

internal dan laporan lainnya melalui komunikasi langsung

dengan auditor internal maupun eksternal. Selain itu,

Komite Audit juga berwenang membahas persoalan yang

ditemukan dalam auditdengan Direksi dan senior eksekutif

lain berdasarkan persetujuan Direksi.

Pada 2012, Komite Audit telah mengadakan dan menghadiri

beberapa rapat termasuk di dalamnya rapat dengan

Komisaris, Direksi, Audit Internal dan seksi lain.

Nama
Name

Jabatan
Position

Jumlah Kehadiran
Frequency of Attendance

% Kehadiran
% Attendance

I Nyoman Mastra Ketua / Chairman 12 100

Ngurah Gede Anggota / Member 12 100

Subarto Zaini Anggota / Member 12 100

Pelaksanaan Kegiatan Komite Audit
sesuai Piagam Komite Audit
Sepanjang tahun 2012, Komite Audit melakukan kegiatan-

kegiatan sebagai berikut:

1.	 Melakukan kajian atas laporan keuangan triwulan dan

laporan keuangan audit akhir tahun secara berkala.

Tata Kelola Perusahaan
Good Corporate Governance

and business risk identification, and management system

of the Company and its subisdiaries.

5.	 Holding meetings with audit external to discuss the scope

of works and audit process, management letter and

any important information; furthermore discussing it by

considering requirements and applicable laws.

6.	 Visiting subsidiaries to understand the Company’s

operation and challenges encountered.

7.	 Improving the existing Charter of Audit Committee so

as to be more detailed in the procedures and adding/

adjusting some provisions to the current applied terms.

Audit Committee’s Meeting Frequency
and Attendance Level
In discharging the above functions, the Audit Committee has

the authority to access internal audit reports and other reports

as required through direct communication with internal

and external auditors, as well as through the discussion of

problems found in the audits with the Board of Directors and

senior executives upon the approval of the Directors.

In 2012, the Company’s Audit Committee held and attended

meetings including the joint meeting with the BOC, BOD,

Internal Audit and the related sections.

Pelaksanaan Kegiatan Komite Audit
sesuai Piagam Komite Audit
Throughout 2012, Audit Committee operated activities such

as:

1.	 Reviewing the quarterly financial statements and the year-

end audit financial statements in a periodical basis.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 179

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

2.	 Membantu manajemen dalam pengembangan sistem

internal kontrol, dan efektivitas pelaksanaan internal

audit.

3.	 Memberikan masukan untuk penyempurnaan rencana

kerja tahunan internal audit, dan penyusunan program

kerja internal audit.

4.	 Memberikan masukan untuk penyempurnaan pelaksanaan

audit yang dilaksanakan oleh auditor eksternal.

5.	 Membahas temuan audit dan memantau tindak lanjut

Manajemen atas rekomendasi dari auditor internal dan

auditor eksternal.

6.	 Menyampaikan pemahaman mengenai GCG dan

memberikan masukan kepada manajemen untuk

meningkatkan GCG.

7.	 Menyusun rencana kerja tahunan Komite Audit dan

laporan pelaksanaan kegiatan Komite Audit.

KOMITE NOMINASI DAN KOMITE
REMUNERASI
Perseroan tidak memiliki Komite Nominasi dan Komite

Remunerasi. Perseroan telah memiliki Prosedur Standar

Operasi (SOP) dalam penetapan remunerasi anggota Komisaris

dan Direksi, serta prosedur nominasi. Prosedur ini diterapkan

secara konsisten oleh seluruh karyawan, dimana tidak ada

satu pun pihak di dalam Perseroan, termasuk pemegang

saham, yang berhak mengubah kebijakan strategis, serta

penetapan remunerasi dan nominasi sebagaimana yang telah

ditetapkan dalam SOP.

SEKRETARIS PERSEROAN
Sekretaris Perseroan berperan penting dalam mengelola

hubungan antara Perseroan dan pemegang saham. Fungsi

utama dari Sekretaris Perseroan adalah memastikan seluruh

aspek dari Perseroan melaksanakan GCG. Sebagai perusahaan

terdaftar, Perseroan memiliki kewajiban untuk menerapkan

transparansi kepada publik dan mengelola hubungan baik

dengan berbagai pihak.

Tata Kelola Perusahaan
Good Corporate Governance

2.	 Helping the management to develop internal control

system and the effective implementation of internal audit.

3.	 Providing input to improve the internal audit’s annual

work plan and its program.

4.	 Providing suggestion for the improvement of external

auditor’s performance.

5.	 Discussing the audit findings and monitoring the follow-

up of the Management regarding the recommendation

from the internal and external auditor.

6.	 Sharing the GCG concept and giving suggestion to the

management for GCG enhancement.

7.	 Preparing the annual work plan of Audit Committee and

the report of Audit Committee’s activities.

NOMINATION COMMITTEE AND
REMUNERATION COMMITTEE
Formally, the Company does not have Nomination Committee

and Remuneration Committee. However, the Company

already has a Standard Operating Procedure to determine

the remuneration for members of BOC and BOD, and also

the nomination. The procedure is followed consistently by

management as a team, in which no party within the Company,

including the controlling shareholders, is allowed to make

strategic policy, including the determination of remuneration

and nomination, as stipulated in the operation procedure.

CORPORATE SECRETARY
Corporate Secretary has a significant role in maintaining

relationship between the Company and stakeholders. The

main role of the Corporate Secretary is to ensure that the

Company implements GCG. As a public listed company, the

Company is required to perform transparency in delivering

any information to public and maintain good relation to

various parties.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk180

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Profil Sekretaris Perseroan
Sesuai dengan Peraturan Bapepam No.IX.I.4 mengenai

Pembentukan Sekretaris Perusahaan, berdasarkan Surat

Keputusan Direksi No.003/AKR/BOD/V/2009 tanggal 18

Mei 2009 telah ditunjuk Harryati Utami sebagai Sekretaris

Perusahaan yang mempunyai fungsi sebagai penghubung

antara Perseroan dengan Bapepam dan LK, Bursa Efek,

Institusi lainnya yang terkait dan masyarakat.

Harryati Utami menjabat sebagai sekretaris Perseroan sejak

18 Mei 2009. Beliau merupakan lulusan dari Fakultas Hukum

Universitas Brawijaya, Malang. Beliau bergabung dengan

Perseroan pada 24 Februari 2004. Sebelum vmenjabat

sebagai Sekretaris Perseroan, beliau menjabat sebagai Asisten

Legal Manager di Perseroan.

Pengangkatan Harryati Utami sebagai Kepala Divisi Sekretariat

Perusahaan telah:

1. 	 Dilaporkan kepada Bapepam dan LK dengan Surat

No. 019/AKR/CS/V/2009 tanggal 18 Mei 2009 perihal

Perubahan sekretaris perusahaan Perseroan dan Surat

No. 020/AKR/CS/V/2009 tanggal 18 Mei 2009 perihal

Pengumuman Perubahan Corporate Secretary, guna

memenuhi Peraturan Bapepam dan LK No.IX.I.4 tentang

Pembentukan Sekretaris Perusahaan, dan telah diterima

oleh Bapepam dan LK pada tanggal 18 Mei 2009 yang

sama.

2. 	 Dilaporkan kepada Bursa Efek Indonesia dengan Surat

019/AKR/CS/V/2009 tanggal 18 Mei 2009 perihal

Keterbukaan Informasi dan Surat No. 020/AKR/CS/V/2009

tanggal 18 Mei 2009 perihal Pengumuman Perubahan

Tata Kelola Perusahaan
Good Corporate Governance

Profile of Corporate Secretary
Pursuant to Regulation of Bapepam No.IX.I.4 on the

Formation of Corporate Secretary, pursuant to Decree of

Board of Directors No.003/AKR/BOD/V/2009 dated May 18,

2009, Harryati Utami was appointed as Corporate Secretary,

whose role is to bridge the Company and Bapepam and LK,

Stock Exchange, public, and other institutions concerned.

Harryati Utami occupied the corporate secretary position

since May 18, 2009. Harryati Utami graduated with a Degree

in Law from University of Brawijaya, Malang. She joined the

Company in February 24, 2004. Prior to her appointment as

Corporate Secretary of the Company, Harryati Utami was the

Assistant Legal Manager of the Company.

The appointment of Utami Harryati as the Head of Corporate

Secretary:

1. 	 It was reported to Bapepam and LK by Letter No. 019/AKR/

CS/V/2009 dated May 18, 2009, concerning Changes in

the Company’s corporate secretary and Letter No. 020/

AKR/CS/V/2009 dated May 18, 2009 announcement

regarding the Change of Corporate Secretary, in order

to meet the Bapepam-LK regulations No.IX.I.4 on the

establishment of the Corporate Secretary, and has been

accepted by Bapepam and LK on the same May 18, 2009.

2. 	 It was reported to the Indonesia Stock Exchange with 019/

AKR/CS/V/2009 letter dated May 18, 2009, concerning

Disclosure and Letter No. 020/AKR/CS/V/2009 dated May

18, 2009 announcement regarding the Change Company

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 181

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Sekretaris Perusahaan, yang telah diterima oleh BEI pada

tanggal 18 Mei 2009, dan telah diumumkan dalam surat

kabar harian Bisnis Indonesia tanggal 19 Mei 2009, guna

memenuhi ketentuan huruf C.16 Peraturan Pencatatan

Efek No.1-A Tentang Ketentuan Umum Pencatatan

Efek Bersifat Ekuitas Di Bursa yang dimuat dalam Surat

Keputusan Direksi PT. BEI tentang Peraturan Nomor I-A

Tentang Pencatatan Saham dan Efek Bersifat Ekuitas

Selain Saham yang Diterbitkan oleh Perusahaan Tercatat.

Tanggung Jawab Sekretaris Perseroan

Fungsi dan tanggung jawab Sekretaris Perseroan adalah

sebagai berikut:

1.	 Memahami perkembangan pasar saham terutama dalam

hukum dan regulasi yang berlaku

2.	 Menjembatani kelancaran informasi antara Perseroan

dengan penanam modal,

3.	 Memberi masukan kepada Dewan Komisaris terkait

regulasi yang berlaku dalam pasar saham beserta

prosedurnya,

4.	 Menjalin komunikasi antara Perseroan dengan pihak luar

seperti Bapepam-LK, pasar bursa, perusahaan terkait dan

publik.

Tugas Sekretaris Perseroan Pada
Tahun 2012
Tugas Sekretaris Perseroan yang telah dilaksanakan pada

tahun 2012 adalah sebagai berikut:

1.	 Memelihara komunikasi dengan Bapepam-LK, pasar

bursa, Biro Administrasi Efek dan institusi terkait lainnya

2.	 Berpartisipasi dalam setiap rapat Dewan Komisaris dan

Direksi

3.	 Mengatur Rapat Umum Pemegang Saham

4.	 Mengatur paparan publik

5.	 Mengatur konferensi pers

Tata Kelola Perusahaan
Good Corporate Governance

Secretary, who has been accepted by the Stock Exchange

on May 18, 2009, and was published in Bisnis Indonesia

daily newspaper dated May 19, 2009, in order to comply

with the letter C 16 Exchange Listing Regulation No 1-A

about General Provisions Registration On Equity in Stock

contained in the Decree of the Board of Directors of PT.

BEI on Rule Number IA About Registration of Shares

and Equity Shares Issued besides the shares of Listed

Companies.

Responsibilities of Corporate
Secretary
The Corporate Secretary’s functions and responsibilities are

depicted as follows:

1.	 Understanding to the update of capital market, particularly

in its applicable regulation;

2.	 Associating information continuity between Company

and investors;

3.	 Providing input to BOD regarding compliance to

regulations on capital market and its procedure;

4.	 Becoming contact person between the Company and

parties consisting Bapepam-LK, stock exchange, related

institutions and public.

Duties Performed by Corporate
Secretary in 2012
Among others, the Corporate Secretary performed the

following duties in 2012:

1.	 Maintaining communication with Bapepam-LK, stock

exchange, registrar (Biro Administrasi Efek) and other

relates institutions;

2.	 Attending all BOC and BOD meetings;

3.	 Organizing General Meeting of Shareholders;

4.	 Organizing public exposes;

5.	 Organizing press conferences.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk182

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

HUBUNGAN INVESTOR
PT AKR Corporindo Tbk, dikoordinasikan oleh Departemen

Hubungan Investor, memelihara komunikasi rutin dengan

para investor dan pemegang saham, berpartisipasi dalam

road show dan pertemuan investor, di samping juga secara

teratur mengadakan dialog dengan para analis dan pers.

Melalui kegiatan ini, Perseroan juga membahas pertanyaan

dan kekhawatiran serta menjelaskan tren juga strategi

yang signifikan untuk memenuhi kebutuhan para investor.

Departemen Hubungan Investor bertugas untuk menyediakan

komunitas investasi dan stakeholder dengan akses yang lebih

baik ke informasi mengenai kinerja Perseroan.

Suresh Vembu Heri Akhyar Harryati Utami

Siaran pers
Perusahaan secara proaktif menyebarluaskan banyak

berita ke sejumlah media, cetak, elektronik dan online.

Berita tersebut berisi analisis rinci hasil keuangan dan

pengungkapan pembaharuan kegiatan operasional yang

signifikan. Perusahaan mengirim berita kepada investor,

analis dan media pers yang telah berlangganan dan tersedia

dalam database Perseroan. Siaran pers juga diikuti dengan

memenuhi panggilan para analis dan pemegang saham

dimana eksekutif perusahaan memberikan penjelasan bagi

para investor dan analis.

Pertemuan Investor dan Road Show
Perusahaan memiliki Departemen Hubungan Investor yang

sangat aktif secara rutin menemui investor bersama dengan

manajemen Perusahaan baik dalam pertemuan 1-1 yang

diselenggarakan langsung oleh Perseroan, ataupun melalui

INVESTOR RELATIONS
PT AKR Corporindo Tbk, coordinated by Investor Relations

Department, maintains regular communications with the

investors and shareholders, participating in road shows and

investor meetings, in addition to regularly holding dialogues

with the analysts and press. Through these activities, the

Company also addressed the queries and concerns while

explaining significant trends and strategy into the satisfaction

of investors. The Investor Relations Department aims to

provide the investing community and stakeholders with

greater access to information on the Company’s performance.

News Release
The Company proactively disseminates many news releases

to a number of media, printed, electronic and online. The

news releases contain detailed analysis of financial results and

disclosure of significant operational updates. The Company

emailed the news releases to the investors, analysts and press

who have subscribed and available in the database of the

Company. News releases are also accompanied by meeting

call with analyst and shareholders wherein the company’s

executives provide explanation for investors and analysts.

Investor Meetings and Road Shows
The Company has a very active Investor Relations Department

which fixed to meet investors along with the Company’s

management either in 1-on-1 meeting organized directly by

the Company, during investor visit through meeting request

Tata Kelola Perusahaan
Good Corporate Governance

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 183

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Tata Kelola Perusahaan
Good Corporate Governance

kunjungan investor atas dasar permintaan dari perusahaan

sekuritas terkemuka dan dengan partisipasi dalam konferensi

investor atau road show yang diselenggarakan di Jakarta,

berbagai kota di Asia dan juga di New York dan London.

Selama tahun 2012, Perusahaan menghadiri banyak

konferensi / road show sebagai berikut:

Tanggal / Date Acara / Event Lokasi / Location

16-10-2012 to 16-10-2012 DAIWA - IDX Best of Indonesia Tokyo

10-10-2012 to 12-10-2012 Nomura Indonesian All Access Jakarta

10-09-2012 to 14-09-2012 CLSA Investor’s Forum Hong Kong

06-09-2012 to 07-09-2012 Macquarie Emerging Leaders Corporate Day New York, USA

03-09-2012 to 04-09-2012 Macquarie Emerging Leaders Corporate Day London

28-08-2012 to 30-08-2012 Macquarie ASEAN Conference Singapore

06-08-2012 to 07-08-2012 Credit Suisse ASEAN Indian Conference Singapore

27-06-2012 to 28-06-2012 Macquarie Emerging Leaders Corporate Day Hong Kong

25-06-2012 to 26-06-2012 Macquarie Emerging Leaders Corporate Day Singapore

06-06-2012 to 08-06-2012 Nomura Asia Equity Forum Singapore

09-05-2012 to 09-05-2012
JP Morgan ASEAN Corporate Access – The rising Dragons

Investor Forum
Hong Kong

07-05-2012 to 08-05-2012
JP Morgan ASEAN Corporate Access – The ASEAN Rising

Dragons Investor Forum
Singapore

14-03-2012 to 16-03-2012 ASEAN corporate Access Forum by CLSA Bangkok

07-03-2012 to 08-03-2012 ASEAN Conference by IDX – Nomura New York

05-03-2012 to 06-03-2012 ASEAN Conference BY IDX – Nomura London

01-03-2012 to 02-03-2012 ASEAN Stars Conference by Bank of America Meryll Lynch Singapore

20-02-2012 to 22-02-2012 Non Deal Roadshow by Deutsche Bank Hong Kong / Singapore

05-01-2012 to 06-01-2012 ASEAN Corporate Day by OSK, DMG Singapore

set up by leading securities companies and by participation in

investor conferences or road shows held in Jakarta, various

cities in Asia and also in New York and London. During the

year 2012, the Company attended many conferences / road

shows as follows:

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk184

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Laman

Perusahaan secara teratur memperbarui website www.

akr.co.id untuk memberikan para pemangku kepentingan,

termasuk pemegang saham, informasi terbaru dari

Perusahaan. Publik dapat mengakses berbagai informasi

mengenai Perseroan di website ini, seperti profil perusahaan,

model bisnis, laporan keuangan, tanggung jawab sosial

perusahaan, tata kelola perusahaan, dan pembaruan lainnya.

Perseroan kembali meluncurkan website-nya pada tanggal

1 Juli 2012. Selain tampilan yang segar, website pun telah

ditingkatkan untuk mempermudah browsing bagi semua

orang yang mengakses web terutama halaman mengenai

segmen bisnis Perseroan.

Hubungan Investor di Masa Mendatang
Perusahaan berkomitmen untuk memperkuat komunikasi

dengan investor dalam rangka meningkatkan pemahaman

mereka tentang bisnis dan pengembangan Perseroan.

Departemen Hubungan Investor akan terus meningkatkan

kualitas komunikasi dengan investor dengan memberikan

informasi yang relevan Perusahaan dalam secara tepat

waktu dan transparan melalui berbagai saluran, koordinasi

investor pertemuan dan berpartisipasi dalam road show,

mempertahankan dan meningkatkan situs Perseroan, dan

juga menanggapi pertanyaan pemegang saham dan analis.

Heri Akhyar

Head of Investor Relations

Telp: +62 (21) 531 1110

Email: heri.akhyar@akr.co.id

Website

The Company regularly updates its website www.akr.co.id

to provide its stakeholders, including its shareholders, with

the latest update of the Company. Public can access various

information regarding the Company on this website, such

as company profile, business model, financial statements,

corporate social responsibility, good corporate governance

practices and other updates.

The Company re-launched its website on July 1, 2012. In

addition to its fresh look, the new improved website also

provides easier browsing for everyone accessing the web

especially the pages regarding the company’s business

segments.

Investor Relations Outlook
The Company is committed to strengthen its communications

with investors in order to enhance their understanding of

the Company’s business and development. The Investor

Relations Department will continue to enhance the quality

of communication with the investors by releasing relevant

information of the Company in the timely and transparent

manner through various channels; coordinating investor

meetings and participating in road shows; maintaining and

improving the Company’s website; and also responding to

shareholders’ and analysts’ enquiries.

Tata Kelola Perusahaan
Good Corporate Governance

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 185

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

UNIT AUDIT INTERNAL
Sesuai dengan Peraturan No IX.I.7, Lampiran Keputusan

Bapepam-LK No: Kep-496/BL/2008 tertanggal 28 November

2008 terkait Pembentukan dan Pedoman Penyusunan Piagam

Audit Internal, Direksi mendirikan Piagam Audit Internal pada

tanggal 30 Desember 2009. Piagam tersebut telah dilaporkan

kepada Bapepam-LK dan Indonesia Stock Exchange. Piagam

tersebut mencantumkan visi, misi dan fungsi serta tugas

dan tanggung jawab Audit Internal termasuk di dalamnya

kewenangan dan cakupan kerja Audit Internal.

Pada 31 Desember 2012, Perseroan memiliki 3 (tiga) orang

pegawai pada Unit Audit Internal. Sehingga jumlah anggota

Unit Audit Internal Perseroan berjumlah 4 (orang). Jumlah ini

telah sesuai dengan kebutuhan pengelolaan bisnis Perseroan.

Profil Ketua Unit Audit Internal

Gunawan Perajogo menjabat sebagai ketua Internal Audit

Perseroan sejak 2010. Gunawan Perajogo memperoleh gelar

Sarjana Ekonomi dari Fakultas Ekonomi jurusan Akuntansi,

Universitas Tarumanegara, Jakarta pada tahun 1997. Ia

memulai karirnya di PricewaterhouseCoopers pada 1997-

2003 dengan posisi terakhir sebagai Senior Associate –

Assurance/Business Advisory Services. Pada tahun 2003, ia

bergabung dengan Sinar Mas Group sebagai Senior Manager

– Business Control di Divisi Kehutanan sampai dengan tahun

2005, diangkat menjadi General Manager Business Control di

divisi yang sama sejak 2005-2008, dan sebagai Wakil Kepala

Divisi Business Control pada tahun 2008 hingga 2010.

INTERNAL AUDIT UNIT
In compliance with Regulation Number IX.I.7, attachment

of the Bapepam-LK Decision No: Kep-496/BL/2008 dated

November 28, 2008 concerning the Establishment and

Guidelines for the Preparation of the Internal Audit Unit

Charter, the BOD established the Internal Audit Unit Charter

on December 30, 2009. The charter has been reported to

Bapepam-LK and Indonesia Stock Exchange. The charter

elaborated the vision and mission and functions, duties and

responsibilities, authority and scope of work of the Internal

Audit Unit.

On December 31, 2012, the Company had 3 (three) members

of Internal Audit Unit, making total members of the unit 4

(four). This number has met the need of the Company's

business operations.

Profile of Chairman of Internal Audit
Unit
The Company’s Internal Audit Unit has been chaired

by Gunawan Perajogo since 2010. Gunawan Perajogo

earned a degree in Economics from Faculty of Economy,

Department of Accounting, Universitas Tarumanegara,

Jakarta in 1997. He began his professional audit career with

PricewaterhouseCoopers from 1997 to 2003 with the last

position as Senior Associates – Assurance/Business Advisory

Services. In 2003, he joined Sinar Mas Group as Senior

Manager – Business Control for Division of Forestry until

2005, promoted to General Manager Business Control in the

same division in 2005-2008 and as Deputy Head of Business

Control in 2008-2010.

Tata Kelola Perusahaan
Good Corporate Governance

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk186

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Struktur Unit Internal Audit
Struktur Audit Internal Perseroan berdasarkan Piagam Audit

yang dibuat pada 30 Desember 2009 adalah sebagai berikut:

•	 Unit Audit Internal diketuai oleh Ketua Unit Audit Internal.

•	 Ketua Unit Audit Internal ditunjuk dan diberhentikan

oleh Direktur Utama dengan persetujuan dari Dewan

Komisaris.

•	 Direktur Utama dapat memberhentikan Ketua Unit Audit

Internal dengan persetujuan dari Dewan Komisaris jika

yang bersangkutan tidak dapat memenuhi tanggung

jawab sebagai Auditor Internal, sebagaimana peraturan

yang tercantum dalam Piagam Internal Audit, atau tidak

dapat melaksanakan tugasnya dengan baik.

•	 Ketua Unit Audit Internal bertanggung jawab kepada

Direktur Utama Perseroan.

•	 Anggota Unit Audit Internal bertanggung jawab kepada

Ketua Unit Audit Internal.

Tanggung Jawab Unit Audit Internal
Sesuai dengan aturan Bapepam-LK, Unit Internal Audit

membantu manajemen Perseroan dalam penerapan GCG,

yaitu dengan melakukan inspeksi/audit, penilaian, presentasi,

evaluasi, pemberian input untuk peningkatan kinerja

Perseroan, dan pelayanan konsultasi bagi unit kerja sehingga

tiap unit dapat melaksanakan tugas dan tanggung jawabnya

secara efektif dan efisien sesuai dengan kebijakan Perseroan.

Untuk memastikan penerapan manajemen risiko dan GCG,

Unit Audit Internal bertanggung jawab dalam memastikan

bahwa:

•	 Setiap risiko dikenali dan dikelola secara tepat.

•	 Pengendalian internal dilaksanakan secara efektif.

•	 Segala kebijakan, prosedur, dan peraturan Perseroan

ditaati.

•	 Setiap kecurangan telah diantisipasi, diidentifikasi,

diinvestigasi, dan diatasi.

Structure of Internal Audit Unit
The structure of the Company’s Internal Audit Unit pursuant

to the Audit Charter, established on December 30, 2009 is

as follows:

•	 The Internal Audit Unit is chaired by the Chairman of the

Internal Audit Unit.

•	 The Chairman of the Internal Audit Unit is appointed and

dismissed by the President Director upon approval from

the Board of Commissioners.

•	 The President Director may dismiss the Chairman of the

Internal Audit Unit upon approval from the Board of

Commissioners, should he/she fail the requirements as

an Internal Auditor as stipulated in the Internal Audit

Charter, or fail the tasks or be incapable to carry out tasks.

•	 The Chairman of the Internal Audit Unit is accountable to

the President Director of the Company.

•	 Members of the Internal Audit Unit are accountable to the

Chairman of the Internal Audit Unit.

Responsibilities of Internal Audit Unit
The Internal Audit Unit, according to Bapepam-LK, helps

the management of the Company in the implementation

of GCG, which includes inspection/audit, assessment,

presentation, evaluation, inputs concerning improvements

and the consulting activities for working units, so that

the units can discharge their duties and responsibilities

effectively, efficiently, and in accordance with policies set by

the Company.

In order to ensuring good implementation of risk management

and GCG, Internal Audit Unit is responsible to ensure that:

•	 All risks are identified and properly managed.

•	 Internal control is implemented effectively.

•	 All policies, procedures, and applicable regulation in the

Company are complied.

•	 All potential fraud have been anticipated, identified,

investigated, and managed.

Tata Kelola Perusahaan
Good Corporate Governance

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 187

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Mekanisme kerja Audit Internal meliputi:

•	 Mempersiapkan strategi, rencana kerja tahunan audit

internal, dan meningkatkan kemampuan auditor demi

mencapai kemajuan Perseroan.

•	 Mempersiapkan dan melaksanakan audit terhadap

pengawasan internal dan sistem manajemen risiko guna

memastikan setiap aktivitas sejalan dengan kebijakan dan

peraturan Perseroan yang berlaku.

•	 Mempersiapkan dan melaksanakan audit operasional

untuk menilai efisiensi dan efektivitas dari setiap kegiatan

Perseroan.

•	 Mempersiapkan dan melaksanakan audit pengawasan

sesuai permintaan manajemen.

•	 Untuk menciptakan standar efisiensi dan efektivitas

yang sesuai dengan visi dan misi Perseroan, hasil audit

digunakan sebagai acuan dalam perbaikan sistem dan

prosedur serta kebijakan Perseroan.

•	 Melaporkan laporan audit, rekomendasi dan tindak lanjut

dari hasil laporan kepada Direktur Utama dan Dewan

Komisaris.

•	 Bekerjasama dengan Komite Audit.

Tugas Bagian Audit Internal di tahun
2012
Sepanjang tahun 2012, bagian Audit Internal telah

melaksanakan audit dan menyelesaikan 25 buah laporan

audit yang mencakup 467 rencana aksi dari manajemen

di kantor pusat Perseroan, cabang perusahaan, dan anak

perusahaan.

Rencana Aksi Bagian Audit Internal
Rencana aksi tahunan dari unit internal audit selalu disetujui

oleh manajemen Perseroan. Rencana kerja Bagian Audit

Internal di masa depan adalah meningkatkan kualitas dan

kuantitas tim Audit Internal melalui berbagai pelatihan untuk

memenuhi permintaan bisnis Perseroan sehingga mereka

diharapkan dapat melaksanakan tugas mereka dengan baik

dan memberikan kontribusi optimal terhadap efisiensi dan

kontrol risiko Perseroan.

Work mechanism of Internal Audit Unit comprises:

•	 Preparing strategies, annual work plan of Internal

Audit, and the upgrading of auditor’s skills to meet the

Company’s recent development.

•	 Preparing and conducting compliance audit toward

internal control and risk management system to ensure

that all activities of the Company are in accordance with

the Company’s applicable policies and laws.

•	 Preparing and conducting operational audit to assess

efficiency and effectiveness in all of the Company’s

activities.

•	 Preparing and conducting investigative audit as required

by the management.

•	 With regard to audit findings, providing input/

recommendation on the refinement of system and

procedures, as well as the Company’s policies so as

to create efficiency and effectiveness that meet the

Company’s vision and mission.

•	 Reporting audit reports, recommendation and follow-up

of all findings to President Director and BOC.

•	 Cooperating with Audit Committee.

Duties of Internal Audit Unit in 2012

Throughout 2012, Internal Audit unit has conducted audit

and completed audit reports for 25 assignments which cover

467 work plans proposed by Management in the Company’s

head office, branches and subsidiaries.

Action Plans of Internal Audit Unit
The annual action plans of internal audit unit are approved by

the company's management The future work plan of Internal

Audit Unit is to improve Internal Audit team, both in quality

and quantity, through various trainings in order to meet the

Company’s business demand so that it is expected that they

can perform duties comprehensively and deliver optimum

contribution to the Company’s risk control and efficiency.

Tata Kelola Perusahaan
Good Corporate Governance

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk188

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Akuntan Perseroan
Laporan keuangan Perseroan untuk tahun buku 2012

diaudit oleh Kantor Akuntan Publik Purwantono, Suherman

& Surja (A member firm of Ernst & Young Global Limited).

Kantor Akuntan Publik Purwantono, Suherman & Surja telah

mengaudit laporan keuangan tahunan Perseroan sebanyak 3

kali, yaitu untuk tahun buku 2010, 2011, dan 2012. Berikut

adalah riwayat kantor akuntan publik yang telah mengaudit

laporan keuangan Perseroan sejak tahun 2007:

No Tahun / Year Kantor Akuntan Publik / Public Accounting Firm

1 2012 ERNST & YOUNG

Purwantono, Suherman & Surja

2 2011 ERNST & YOUNG

Purwantono, Suherman & Surja

3 2010 ERNST & YOUNG

Purwantono, Suherman & Surja

4 2009 ERNST & YOUNG

Purwantono, Sarwoko & Sandjaja

5 2008 ERNST & YOUNG

Purwantono, Sarwoko & Sandjaja

6 2007 ERNST & YOUNG

Purwantono, Sarwoko & Sandjaja

Untuk tahun 2012, selain melakukan audit laporan keuangan

tahunan, Kantor Akuntan Publik Purwantono, Suherman &

Surja memberikan jasa berikut kepada Perseroan:

1.	 melakukan audit untuk periode 6 bulan pertama tahun

2012

2. 	 melakukan pemeriksaan data keuangan dalam Prospektus

dalam rangka Penawaran Umum Obligasi I AKR

Corporindo Tahun 2012 dengan Tingkat Bunga Tetap.

SISTEM MANAJEMEN RISIKO
Ikhtisar
Perseroan senantiasa berhadapan dengan risiko dalam

kegiatan usaha setiap harinya. Fungsi utama dari manajemen

risiko Perusahaan adalah untuk mengidentifikasi seluruh

risiko dan mengelola posisi risiko sesuai dengan kebijakan

dan risk appetite. Maka dari itu Perseroan berkomitmen

COMPANY ACCOUNTANT
The Company's financial statements for fiscal year 2012 was

audited by Public Accounting Firm of Purwantono, Suherman

& Surja (A member firm of Ernst & Young Global Limited).

The firm Purwantono, Suherman & Surja has audited the

Company's financial statements for 3 times, in 2010, 2011,

and 2012. Public Accounting Firms audited the Company's

financial statements since 2007 are

For 2012, besides auditing the annual financial report,

Public Accounting Firm of Purwantono, Suherman & Surja

performed:

1. 	 Audit for the first semester of 2012.

2. 	 Audit financial data in the Prospectus for Public Offering

of Bond I AKR Corporindo 2012 with Fixed interest Rate

RISK MANAGEMENT SYSTEM
Overview
In its daily business activities, the Company is exposed to

risks. The core function of the Company’s risk management

is to identify all key risks and manage the risk positions in

accordance to its policies and risk appetite. Therefore the

Company is committed to implement risk management for

Tata Kelola Perusahaan
Good Corporate Governance

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 189

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

untuk mengimplementasikan manajemen risiko untuk

berbagai jenis risiko seperti risiko pelaksanaan/operasi,

risiko keuangan, risiko strategi, dan juga risiko keselamatan,

kesehatan dan lingkungan.

Selain itu, Perseroan senantiasa melaksanakan manajemen

antisipasi untuk mengurangi kemungkinan terjadinya risiko

dan akibat yang ditimbulkannya. Perseroan meninjau sistem

dan kebijakan manajemen risiko secara berkala untuk

kemudian disesuaikan dengan keadaan di pasar usaha.

Dalam menjalankan operasi Perseroan, risiko-risiko diatur

secara hati-hati untuk menghindari potensi kerugian untuk

Perseroan.

Perseroan juga senantiasa mengingatkan pegawainya

mengenai kesadaran risiko agar mereka dapat berkontribusi

dalam manajemen risiko dan memberikan masukan yang

penting dalam pengambilan keputusan. Maka dari itu,

manajemen beserta seluruh pegawai berkomitmen untuk

mengimplementasikan manajemen risiko dan mencapai

tujuan Perseroan. Perseroan meninjau sistem dan kebijakan

manajemen risiko secara berkala untuk mencerminkan

perubahan di pasar, produk, dan perilaku pasar yang terbaik.

Risiko dan Manajemen Risiko
Perseroan telah mengidentifikasi risiko-risiko yang dialami

Perseroan:

1. 	R isiko Negara

	 Kondisi makro ekonomi Indonesia, kondisi politik dan

peraturan pemerintah memengaruhi Perseroan dan

perusahaan-perusahaan lain yang beroperasi di Indonesia.

a.	 Risiko Ekonomi dan Politik

	 Aset-aset Perseroan terutama berlokasi di Indonesia

dan China. Selain itu, pendapatan yang diterima

juga berasal dari hasil operasi di kedua negara

tersebut, sehingga kegiatan operasional Perseroan

sangat dipengaruhi oleh tingkat inflasi, pertumbuhan

Produk Domestik Bruto, perpajakan dan berbagai

perkembangan di bidang politik dan ekonomi baik

di Indonesia maupun China. Faktor-faktor tersebut

secara tidak langsung juga akan mempengaruhi

pendapatan Perseroan karena penjualan produk

various risks, such as operational risks, financial risks, strategic

risks and also safety, health and environment risks.

In addition, the Company always conducts anticipatory

management to reduce the possibility and impact of each

risk. The Company periodically reviews the risk management

system and policies and adjusts it with the condition in the

market. In running the Company’s operations, the risks are

prudently governed so as to ward off potential disadvantage

for the Company.

The Company also consistently educated its employees

about risk awareness so that they could contribute in risk

management and provide input necessary for decision

making. Thus, the management, along with the entire

employees, is committed to implement risk management to

achieve corporate objectives. The Company regularly reviews

its risk management policies and systems to reflect changes in

markets, products and best market practice.

Risks and Risk Management
The Company has identified the following risks faced by the

Company:

1. 	 Country Risks

	 Indonesian macroeconomic conditions, political conditions

and government regulations affect the Company and

every other company that operate in Indonesia.

a.	 Economic and Political Risk

	 The Company’s assets is mainly located in Indonesia

and China. Its revenue contributed from both

countries which its operational activities were strongly

driven by inflation, Gross Domestic Product growth,

taxation and politics also economiy development in

the certain countries. Those factors affect indirectly to

the Company’s revenue which was contributed on its

sales and marketing force of other industries using its

basic material.

Tata Kelola Perusahaan
Good Corporate Governance

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk190

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Perseroan sangat tergantung pada pemasaran produk

yang dihasilkan oleh industri lain yang menggunakan

produk Perseroan sebagai bahan baku.

b.	 Risiko Perubahan Kebijakan Pemerintah Perseroan

menghadapi risiko perubahan kebijakan Pemerintah

yang dapat menghambat kegiatan usaha Perseroan

baik di dalam negeri maupun di China. Perubahan

kebijakan Pemerintah baik dalam hal perpajakan,

kontrol mata uang, dan pembatasan ekspor-

impor dapat memberikan dampak terhadap kinerja

Perseroan.

	 Hampir seluruh produk BBM dan sebagian produk

bahan kimia dasar yang diperdagangkan dan

didistribusikan oleh Perseroan diimpor dari luar negeri.

Bila terjadi perubahan kebijakan, larangan impor,

pembatasan kuota impor, peraturan bea masuk

maupun tarif impor yang dapat menghambat impor

Perseroan atau menyebabkan peningkatan biaya

impor, sehingga mempengaruhi kinerja Perseroan.

	 Pemberian kontrak distribusi BBM bersubsidi pada

tahun-tahun berikutnya akan berdasarkan kepada

proses tender Pemerintah dan kelanjutan kebijakan

deregulasi Pemerintah. Akan tetapi, pemberian

kontrak Pemerintah di masa yang akan datang

tergantung kepada kemampuan Perseroan untuk

memenuhi berbagai kriteria.

2. 	R isiko Industri

	 Pasokan dan permintaan dari industri tempat Perseroan

beroperasi pun memengaruhi kinerja Perseroan.

Perdagangan dan distribusi segmen dipengaruhi oleh

permintaan atas bahan kimia dasar dan BBM. Permintaan

dari bahan kimia dasar dan BBM juga bergantung pada

kondisi perekonomian Indoneisa dan regional. Risiko

ketergantungan kepada permintaan juga dihadapi

oleh segmen jasa logistic. Perseroan memberikan jasa

logistik dan fasilitas infrastruktur distribusi kepada pihak

ketiga di Indonesia dan China. Pelambatan ekonomi di

Indonesia, China dan dunia dapat berpengaruh terhadap

b. 	 Risk of Government Policy Changes

	 The Company is facing risks of government policy

changes that drives its business in Indonesia and

China. The government policy changes in taxation,

currency control and export-import would affect the

Company’s performance.

	 Most of the Company’s products of petroleum and

basic chemical which sold and distributed was

imported from abroad. It proved that any changes on

policies such as import embargo, import limitation,

and import duty or import tariff which possibly

become import barrier factors or causing import

cost enhancement, would affect the Company’s

performance.

	 Its contract in distributing subsidized petroleum in

the next upcoming years would be considered on

the governments’ tender process and its deregulation

policy. The government contract allocation in the

future will depend on its ability to meet all the

requirements.

2. 	 Industry Risks

	 Supply and demand of the industries in which the

Company operates affect the Company’s performance.

Segment trading and distribution was influenced by the

demand on basic chemical and petroleum, which were

depend on national and regional economic situation.

Dependancy risk on demand is also faced by logistics

service industries. The Company provides logistics and

distribution infrastructure for third parties in Indonesia

and China. Economy Slowdown in Indonesia, China and

world would affect international trade which also affect in

slowdown of shipping activities and logistics demands.

Tata Kelola Perusahaan
Good Corporate Governance

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 191

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

perdagangan internasional yang selanjutnya akan

menyebabkan penurunan pada aktivitas pengapalan dan

permintaan akan jasa logistik.

	 Risiko kelangkaan pasokan dan kenaikan harga bahan

baku mungkin terjadi pada segmen pabrikan. Sebagai

contoh, bahan baku utama Sorbitol adalah tepung

jagung yang berasal dari China Utara. Bila terjadi kondisi

seperti bencana alam maupun perubahan iklim yang

menyebabkan terjadinya kelangkaan pasokan yang

diikuti kenaikan harga bahan baku maka hal tersebut

belum tentu dapat dibebankan kepada harga jual kepada

pelanggan dan akan mempengaruhi kinerja Perseroan.

	 Selain risiko atas tingkat permintaan dan pasokan,

Perseroan juga menghadapi risiko persaingan usaha dari

perusahaan-perusahaan lain yang memiliki kegiatan usaha

yang sama dengan Perseroan. Untuk mengantisipasi

risiko ini, Perseroan harus meningkatkan kapasitas

operasional, mempertahankan hubungan yang baik

dengan pemasok serta meningkatkan kualitas pelayanan

kepada pelanggan.

3. 	R isiko Pelaksanaan

	 Risiko pelaksanaan/operasi timbul apabila Perusahaan

tidak berhasil memenuhi prosedur standar operasi

yang disebabkan oleh perubahan cuaca, bencana alam,

putusnya rantai pasokan, tidak berhasilnya produksi dan

teknologi informasi, dan tidak diperhatikannya pegawai.

	 Risiko-risiko ini terkait dengan operasi harian Perseroan.

Oleh karena itu, Perseroan menetapkan prosedur operasi

standar yang senantiasa diperbarui dan disempurnakan

agar kemungkinan risiko berkurang dan agar Perseroan

sejalan dengan permintaan usaha dan teknologi.

Perseroan juga membangun teknologi dan sistem

operasi cadangan apabila sistem utama gagal beroperasi.

Pegawai yang bertanggung jawab akan sistem tersebut

akan diberikan pelatihan berkala untuk menyempurnakan

keahlian dan kewaspadaan mereka dalam menangani

sistem dan alat operasi lainnya.

	 Risk of supply scarcity and raw material price increasing

probably occurs in manufacture segments. For instance is

the staple of sorbitol is corn flour from Northern China,

unexpected conditions such as natural disasters and

climate change would influence supply scarcity followed

by raw material price increasing which its cost can’t

always able to be beared by customers.

	 The Company also deal with competition risks with

competitors in the same business line. In order to

anticipate the risk, the Company is required to improve

its operational capacity, maintain a good relationship

with suppliers as well as upgrade its service quality for its

customers.

3. 	 Operational Risks

	 Operational risks occur if the Company fails to comply

with standard operational procedures, due to the changes

of weather, natural disaster, failures of supply chain,

failures of production and information technology, and

negligence of employee.

	 These risks are related to the Company’s day-to-day

operations. Hence, to mitigate such risks, the Company

set standard operation procedures that are continuously

updated and improved to keep abreast with the business

and the technology demands. In addition, the Company

also builds a back up operating system and technology

in case the main system fails to operate. Employees in

charge of the system will be given periodic training to

improve their skills and alertness in handling systems and

other operational devices.

Tata Kelola Perusahaan
Good Corporate Governance

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk192

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

4. 	R isiko Keselamatan, Kesehatan, dan Lingkungan

	 Perseroan mungkin menemui risiko keselamatan,

Kesehatan, dan Lingkungan (SHE) mengingat Perseroan

bergerak di bidang usaha bahan kimia dasar dan

distribusi BBM, pembangunan dan logistik. Risiko-risiko

ini mencakup kebakaran, pertumpahan, kesalahan dalam

penanganan limbah, peralatan yang tidak berfungsi,

kegagalan sistem dan sebagainya. Risiko SHE tidak hanya

memengaruhi Perseroan namun juga memengaruhi

masyarakat di sekitar daerah operasi. Dalam rangka

menghindari risiko-risiko berbahaya tersebut, Perusahaan

menerapkan peraturan ketat dan terperinci mengenai

keselamatan kerja dan menyediakan pelatihan untuk

pegawai dalam rangka menangani kondisi yang tidak

diinginkan. Prosedur SHE senantiasa diperbarui sesuai

dengan peraturan pemerintah dan organisasi serta

sertifikasi di daerah tertentu.

5. 	R isiko Keuangan

	 Risiko utama yang dihadapi Perseroan dalam instrumen

keuangan adalah risiko kredit, risiko pasar (i.e. risiko

tingkat bunga, risiko pertukaran mata uang asing dan

risiko harga komoditi) dan risiko likuiditas. Manajemen

risiko keuangan Perseroan diuraikan dalam pernyataan

keuangan konsolidasian yang diaudit oleh akuntan publik

Purwantono, Suherman & Surja.

Tinjauan Efektifitas Sistem
Manajemen Risiko
Penerapan sistem manajemen risiko dalam kegiatan operasional,

Perseroan memperoleh keakuratan dalam mengidentifikasi

risiko industri, keuangan, serta lainnya. Perseroan juga mampu

menjadikan budaya risiko sebagai bagian dari budaya karyawan.

Manajemen risiko telah mewarnai dan berkontribusi positif

dalam proses perencanaan, pengambilan keputusan, dan

penguatan penerapan GCG di perusahaan. Sistem manajemen

risiko yang diterapkan Perseroan mampu meminimalisir dan

atau menekan kemungkinan risiko yang akan terjadi. Hal ini

terlihat dari efektivitas atas kualitas, kuantitas, dan waktu

yang tercapai. Melalui sistem manajemen risiko ini, Perseroan

mencapai pertumbuhan pendapatan yang signifikan hingga

mencapai target yang ditetapkan.

4. 	 Safety, Health and Environment Risks

	 Safety, Health, and Environment (SHE) riskswill be

potentially encountered by the Company, which engages

in the business of basic chemicals and petroleum

distribution, manufacturing and logistics. These risks

include fire, spillage, waste handling error, equipment

malfunction, system failure, and so forth. SHE risks do

not only affect the Company but also affect communities

nearby operations. In order to overcome such potential

risks, the Company adopts stringent and detailed

regulations concerning work safety and provides training

to employees on how to overcome unexpected conditions.

The procedures of SHE are continuously refined in

accordance with rules established by the government and

agencies and also with certifications in certain areas.

5. 	 Financial Risks

	 The main risks faced by the Company arising from financial

instruments are credit risk, market risk (i.e. interest rate

risk, foreign exchenge risk and commodity price risk) and

liquidity risk. The Company’s financial risk management is

disclosed in consolidated financial statements audited by

public accountant Purwantono, Suherman & Surja.

Review of the Effectiveness of Risk
Management System
The implementation of risk management system in operation

activities, Company obtains accuracy in identifying industrial,

financial, and other risks. Company is also able to turn

risk culture to be a part of the employees’ culture. Risk

management has provided positive contribution in planning,

decision making, and enforcing GCG implementation process

in the Company. The risk management implemented by the

Company is able to alleviate and or decrease the possibilities

of risk happening. This is visible from the effectiveness

of quality, quantity, and achieved time. Through this risk

management, Company achieved a significant growth of

revenue in order to reach the objectives.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 193

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

SISTEM PENGENDALIAN INTEREN
Pengendalian Keuangan dan
Operasional
Perseroan melaksanakan kebijakan-kebijakan sistem

pengendalian internal yang terintegrasi dengan pengendalian

keuangan dan operasional serta kepatuhan terhadap

perundang-undangan lainya. Langkah ini merupakan

upaya Perseroan dalam meningkatkan kualitas tata kelola

Perusahaan yang sejalan dengan pengelolaan kinerja bisnis

dan mampu mengantarkan perusahaan mencapai kinerja

yang berkeberlanjutan.

Sistem Pengendalian Keuangan diterapkan Perseroan dengan

cara menyediakan informasi keuangan bagi setiap tingkatan

manajemen, para pemilik atau Pemegang Saham, serta

Pemangku Kepentingan yang dijadikan dasar pengambilan

keputusan ekonomi. Sistem ini dapat digunakan oleh

manajemen untuk merencanakan dan mengendalikan

operasi perusahaan.

Sedangkan sistem pengendalian operasional dilakukan

dengan cara menerapkan kebijakan dan prosedur yang secara

langsung digunakan untuk mencapai sasaran dan target

serta menjamin atau menyediakan laporan keuangan yang

tepat serta menjamin ditaatinya atau dipatuhinya hukum dan

peraturan.

Melalui sistem pengendalian ini, Perseroan senantiasa patuh

terhadap peraturan dan perundang-undangan yang berlaku.

Sistem pengendalian intern ini juga berperan penting

untuk mencegah dan mendeteksi penggelapan (fraud) dan

melindungi sumber daya organisasi baik yang berwujud

maupun tidak.

Kerangka Sistem Pengendalian
Internal
Perseroan memiliki sistem pengendalian internal yang sesuai

dengan kerangka kerja yang diakui secara internasional, yakni

Committee of Sponsoring Organizations of the Treadway

Commission (COSO). Menurut COSO, sistem pengendalian

internal merupakan proses yang melibatkan Dewan Komisaris,

INTERNAL CONTROL SYSTEM
Operation and Finance Control, and
Compliance to Other Regulations
Company conducts integrated internal control system policies

with operation and finance control and compliance with other

regulations. This step is the effort of Company in improving

the quality of Company’s management which is in line with

management of business performance and able to assist the

Company in achieving sustainable performance.

Company’s Financial Control system is implemented by

providing financial information for every level of management,

the owners or shareholders, as well as Stakeholders that form

the basis of economic decision-making. This system can be

utilized by the management to plan and control the operation

of the Company.

While the system of operational control is done by

implementing policies and procedures that are directly

implemented to achieve the objectives and targets, also

ensuring or providing appropriate financial reports and the

compliance with laws and regulations.

Through this control system, the Company continues to

adhere to the applied rules and regulations. The internal

control system also plays an important role to prevent and

detect fraud (fraud), also protecting the organization's both

tangible and non-tangible resources.

Framework of Internal Control System

The Company has internal control system that is in line with

an internationally-recognized framework called Committee

of Sponsoring Organizations of the Treadway Commission

(COSO). According to COSO, the internal control system

is a process involving Board of Commissioners, Board of

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk194

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Direksi, serta personil lainnya. Hal ini sejalan dengan sistem

pengendalian internal yang ada di Perseroan yang terus

membangun sistem control organisasi dengan melibatkan

seluruh sumber daya yang ada.

Perseroan berpendapat bahwa sistem pengendalian internal

bertujuan untuk memberikan keyakinan memadai tentang

pencapaian tiga tujuan berikut ini:

1. 	 Efektivitas dan efisiensi operasi

2. 	 Keandalan pelaporan keuangan

3. 	 Kepatuhan terhadap hukum dan peraturan yang berlaku.

Perseroan memandang bahwa pengendalian internal

merupakan rangkaian tindakan yang mencakup keseluruhan

proses dalam bisnis Perseroan. Pengendalian internal

berada dalam proses manajemen dasar, yaitu perencanaan,

pelaksanaan, dan pemantauan. Komponen sistem

pengendalian internal di lingkungan Perseroan antara lain

terdiri dari:

1. Lingkungan pengendalian (control environment) yang

meliputi integritas, nilai etik, dan kompetensi dari orang

dan entitas, filosofi manajemen dan gaya operasi, cara

manajemen memberikan otoritas dan tanggung jawab

serta mengorganisasikan dan mengembangkan bisnis

sesuai dengan arahan manajemen.

2.	 Penaksiran risiko (risk assessment) yang bertujuan untuk

mengindentifikasi, menganalisis, dan mengelola risiko-

risiko yang berkaitan dengan berbagai aktivitas bisnis

Perseroan.

3. 	 Aktivitas pengendalian (control activities) yang senantiasa

dilakukan dalam menentukan kebijakan-kebijakan dan

prosedur-prosedur yang ditetapkan oleh manajemen

untuk membantu memastikan bahwa tujuan bisnis

Perseroan tercapai.

4. 	 Informasi dan komunikasi (informasi and communication)

yang memungkinkan orang atau entitas, memperoleh dan

bertukar informasi yang diperlukan untuk melaksanakan,

mengelola, dan mengendalikan operasional Perseroan.

5.	 Pemantauan (monitoring) dengan tujuan untuk menilai

mutu kinerja Perseroan. Hal ini dijalankan melalui aktivitas

pemantauan yang terus-menerus, evaluasi yang terpisah

atau kombinasi dari keduanya.

Directors, and other personnel. This system is aligned with

the Company’s existing internal control system that continues

to improve utilizing the existing resources.

The Company believes that this internal control system is

targeted to ensure that the Company can achieve these three

goals:

1. 	 The effectiveness and efficiency of the operation

2. 	 Reliability of financial reporting

3. 	 Compliance to applicable regulations

The Company sees that the internal control process

encompasses the Company’s overall business procedures and

is under the basic management process, which consists of

planning, implementation and monitoring. The components

of the Company’s internal control process comprise of:

1. Control environment, covering integrity, ethical value,

competency of personnel and entity, management

philosophy and characteristics of operation, the way the

management gives authority and responsibility, as well as

manage and develop the business in accordance with the

given direction.

2. 	 Risk assessment, to identify, analyze and manage the risks

related to various activities of the Company’s business.

3. 	 Control activities, refers to actions to determine policies

and procedures by the management to help ensuring that

the Company’s business goal is achieved.

4. Information and communication, refers to activity

that enable personnel or entity to gain and exchange

information required for implementing, managing, and

controlling the Company’s operation.

5. 	 Monitoring, to appraise the Company’s quality

performance through continued monitoring activities,

evaluation, and both performed concurrently.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 195

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Efektifitas sistem pengendalian internal Perseroan tercermin

dalam tiga proses yaitu:

1. 	 Proses Level Entitas

	 Terealisasinya peningkatan hasil pengawasan internal

pada level entitas. Unit Audit Internal Perseroan semakin

meningkatkan mutu pengawasan dan pemeriksaan audit

terhadap kinerja pada setiap departemen, cabang dan

proyek. Perseroan juga akan langsung menindaklanjuti

setiap kritik dan saran yang ditujukan kepada Perseroan,

sehingga semua karyawan pada setiap tingkat dapat

berkontribusi dengan ikut mengawasi dan melaporkan

terjadinya ketidakjujuran pada tiap-tiap wilayah kerja

dalam Perseroan. Untuk menjaga komitmen penerapan

tata kelola perusahaan, Perseroan telah menerapkan

prinsip-prinsip kode etik secara berkesinambungan pada

setiap tingkat pekerja.

2. 	 Proses Level Bisnis

	 Adanya peningkatan cakupan pengawasan internal

dalam proses level bisnis telah berdampak pada laporan

keuangan, terutama dari segi pengenalan resiko yang kini

dapat dipertanggungjawabkan dengan lebih akurat dan

accountable. Hal ini terlihat jelas dari adanya pengawasan

internal pada proses persediaan, pelaporan keuangan,

penjualan dan piutang.

3. 	 Proses Level Teknologi Informasi

	 * peningkatan network dan sistem security;

	 * peningkatan kualitas TI

Tinjauan Efektivitas Sistem
Pengendalian Interen
Sistem Pengendalian Internal diterapkan Perseroan

merupakan upaya Perseroan dalam memberikan keyakinan

atas tercapainya tujuan melalui kinerja yang efektif dan

efisien, keandalan pelaporan keuangan, pengamanan asset

serta ketaatan terhadap peraturan perundang-undangan.

Mengingat pentingnya sistem pengendalian internal dalam

kegiatan operasional Perseroan, maka Perseroan mewajibkan

adanya Sistem Pengendalian Internal yang efektif guna

mengamankan aset dan investasi Perseroan.

The effectiveness of internal control system is reflected on the

following three processes:

1. 	 Entity Process Level

	 Realization of improved internal audit results at entity level.

The Company’s Internal Audit Unit has room to improve

the quality of monitoring and audit on performances

of each department, branch and project. The Company

will immediately follow up complaints and inputs for

improvement, so that all employees on each level may

contribute to the Company through participation and

presenting report on possible dishonesty at each working

area of the Company. To maintain commitment to GCG

implementation, the Company enacts Code of Ethics in

sustainable basis at each employee level.

2. 	 Business Process Level

	 Extended internal audit coverage of business process level

will give impacts on financial reporting, particularly from

risk identification which is becoming more accountable

and accurate. This is indicated from the implementation

of internal audit over the inventory process, financial

reporting, sales and account receivable.

3. 	 IT Process Level

	 * improvement on network and security system

	 * improvement on the quality of IT

Review of the Effectiveness of
Internal Control System
Internal Control System implemented by Company is the

effort of Company in providing assurance of objectives’

achievement through effective and efficient performance,

finance report excellence, assets’ security and compliance to

regulations. Remembering the importance of internal control

system in Company’s operation activities, Company obligates

the existence of effective Internal Control System in order to

secure the Company’s assets and investments.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk196

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Tata Kelola Perusahaan
Good Corporate Governance

Selama tahun 2012, Perseroan senantiasa melakukan

tinjauan yang berkesinambungan terhadap penerapan sistem

pengendalian internal. Tinjauan tersebut akan menjadi bahan

rujukan, evaluasi serta rekomendasi terhadap peningkatan

sistem yang lebih efektif.

Sistem Pengendalian Interen di Masa
Mendatang
Saat ini, Perseroan belum memiliki sistem pengendalian

interen yang berstandar COSO (Control Environment,

Risk Assessment, Control Activities, Information and

Communication, and Monitoring Activities). Namun,

Perseroan akan terus menyempurnakan sistem pengendalian

interen yang fokus pada efektivitas, efisiensi, keandalan

pelaporan, serta kepatuhan terhadap peraturan yang berlaku.

TANGGUNG JAWAB SOSIAL
PERUSAHAAN
Perseroan berkomitmen untuk menyempurnakan perannya

dalam menyeimbangkan operasi bisnis Perseroan secara

berkelanjutan. Tanggung jawab Sosial Perseroan (CSR)

diimplementasikan melalui pembangunan di bidang

lingkungan, tenaga kerja, kesehatan, keselamatan, sosial, dan

pembangunan komunitas, serta pelayanan kelayakan produk.

Throughout 2012, Company consistently conducts sustainable

review to the implementation of internal control system. The

review will be a referral, an evaluation, and recommendation

to an improved effective system.

Internal Control System in the Future

The Company does not have internal control system with

COSO standards (Control Environment, Risk Assessment,

Control Activities, Information and Communication, and

Monitoring Activities). Nevertheless, the Company will

continue to improve the system focusing on the effectiveness,

efficiency, reporting reliability, and compliance to applicable

regulation.

CORPORATE SOCIAL RESPONSIBILITY

The Company is committed to improve its role to sustainably

balance the Company’s business operation. The Company’s

Corporate Social Responsibility (CSR) is implemented through

development in the area of environment; employment;

health, safety, social, and community development; and also

product liability service.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 197

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Tata Kelola Perusahaan
Good Corporate Governance

Dalam rangka menciptakan keseimbangan antara

kepentingan ekonomi Perseroan dan kesadaran sosial,

Perseroan beserta seluruh unit bisnis senantiasa melaksanakan

berbagai program CSR sejak pendiriannya. Perseroan

merancang program CSR sebagai bentuk tanggung jawab

Perseroan terhadap bidang sosial, ekonomi dan lingkungan.

Sepanjang tahun 2012, Perseroan telah mengimplementasikan

program-program CSR di berbagai bidang:

1.	 Lingkungan Hidup
•	 Perseroan telah menentukan Operasi Standar Prosedur

(SOP) Keselamatan, Kesehatan, dan Lingkungan

(SHE) untuk mencapai target “Six Zeroes”, termasuk

didalamnya adalah zero spillage atau tidak terjadinya

pertumpahan. Tumpahnya BBM dan bahan kimia

lainnya dapat mencemari lingkungan dan memicu

kebakaran. Dengan melaksanakan SOP dan SHE,

Perseroan dapat menghindari terjadinya pertumpahan

BBM dan bahan kimia lainnya selama proses bongkar

muat agar tempat penyimpanan Perseroan dan daerah

distribusi tetap aman bagi lingkungan sekitarnya.

In order to make a balance between the Company’s economic

interest and social awareness, the Company and all of its

business units have consistently conducted various CSR

activities since it was established. The Company constructs

CSR programs which serve as the Company’s commitment

to be responsible for social, economic and environmental

dimension.

During 2012, the Company has implemented CSR programs

in various sectors, such as:

1.	Environment
•	 The Company has been determined Standard

Operation Procedure (SOP) of Safety, Health, and

Environment (SHE) to achieved targets of “Six Zeroes”

including zero spillage. Petroleum and chemicals

spills may harm the environment and trigger fire.

By applying SOP SHE, the Company is able to avoid

product spills during loading and unloading, so that

the Company’s storage and distribution areas stay

safe for surroundings.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk198

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

	

PT AKR Corporindo Tbk menyumbang Medali untuk 1st World Physic Olympiade di Mataram - NTB /
PT AKR Corporindo Tbk Donated a Gold Medal for 1st World Physic Olympiade in Mataram NTB

Tata Kelola Perusahaan
Good Corporate Governance

•	 Perseroan, diwakili oleh AKR Satui, menjaga fasilitas

air bersih di Desa Sungai Cuka, Kecamatan Satui,

Kabupaten Tanah Bambu, Kalimantan Selatan, yang

dibangun pada tahun 2011. Perseroan menaruh

perhatian besar pada perawatan dua sumur dalam

yang dibangun di desa terpencil dengan akses jalan

yang sulit. Berkat pembangunan tersebut, warga

di desa tersebut tidak lagi menderita kelangkaan

air bersih dan Perseroan telah berpartisipasi dalam

konservasi air.

2.	Tenaga kerja, Kesehatan dan
Keselamatan
•	 Perseroan menaruh perhatian besar pada

pengembangan tenaga kerja untuk menyempurnakan

kemampuan sumber daya manusianya. Perseroan

menyelenggarakan beberapa pelatihan dan program

pendidikan untuk kemajuan berkelanjutan bagi para

pekerjanya. Pelatihan pengembangan pekerja terdiri

dari orientasi untuk pekerja baru, dan pelatihan

pengelolaan dan teknis untuk seluruh pekerja.

Pelatihan teknis dilaksanakan secara rutin untuk

mengubah kemampuan teknis menjadi kebiasaan.

Pada tahun 2012, Perseroan mengembangkan 68

•	 Represented by AKR Satui, the Company maintains

clean water facilities in Sungai Cuka Village, Sub-

district Satui, District Tanah Bambu, South Kalimantan,

which has been built in 2011. The Company puts

concern on two deep wells maintenance which they

have built in a remote village with poor road access.

Therefore, its locals no longer suffer from scarcity of

clean water and the Company has participated in

water conservation.

2.	Employment, Health, and Safety

•	 Employment development to improve human resource

abilities and skills is big concern for the Company. The

Company conducts several training and education

programs for employees’ continuous improvement.

Employee development training includes orientation

for new employees, as well as technical and

management training for all employees. Technical

training is held regularly in order to transform technical

skills into habits. In 2012, the Company developed 68

technical skills training programs and 8 management

capability improvement programs.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 199

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

	

	

PT AKR Corporindo Tbk mengadakan Safety Day " It's Time For Your Say" /

PT AKR Corporindo Tbk Held Safety Day " It's Time For Your Say"

Tata Kelola Perusahaan
Good Corporate Governance

program pelatihan kemampuan teknis dan 8 program

pengembangan kemampuan.

•	 Program kesehatan Perseroan dilaksanakan

dalam bentuk penyediaan asuransi kesehatan dan

pengembalian biaya kesehatan untuk para pekerja

agar mereka merasa aman selama bekerja di

Perseroan. Selain itu, Perseroan bekerjasama dengan

RSUD Kotabaru dalam penanganan darurat dan

pemeriksaan kesehatan rutin bagi pekerja AKR Stagen

sebagai bentuk kelanjutan kerjasama dengan rumah

sakit tersebut.

•	 Pada tahun 2012, program CSR Perseroan

dalam bidang tenaga kerja, serta kesehatan dan

keselamatan kerja menekankan pada keselamatan

para pekerja internal. Hal tersebut diwujudkan dalam

acara tahunan berjudul “Safety Day” pada tanggal 6

Juni, 2012 dengan “It’s Time For Your Say” sebagai

tema utamanya. Acara ini diadakan bersama Shell

Global. Acara ini diselenggarakan dengan harapan

agar pekerja Perseroan senantiasa mengutamakan

keselamatan dalam bekerja. Di samping itu, acara

ini merupakan bentuk upaya Perseroan untuk

•	 The Company’s health programs are held by providing

health assurance and medical reimbursement for

employees to make them feel secure while working

for the Company. Moreover, as continuity of the

cooperation with RSUD Kotabaru, the Company

collaborates with the hospital for emergency treatment

and medical check up for AKR Stagen employees.

•	 In 2012, the Company’s CSR programs regarding

employment, health and safety put emphasis on safety

among its internal personnel, which implemented in

the annual event titled Safety Day which was held on

June 6, 2012 with main theme of “It’s Time for Your

Say”. This activity was held in unison with Shell Global.

This event was held in the hope that the Company’s

employees are always capable of maintaining safety

when doing their job. Besides, this event was held

as a form of the Company’s effort to implement

openness between the Company’s employees and

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk200

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Tata Kelola Perusahaan
Good Corporate Governance

menerapkan prinsip keterbukaan diantara pekerja

Perseroan dan manajernya jikalau terjadi sesuatu yang

tidak sesuai dengan SOP Perseroan atau peraturan

yang berlaku.

3.	Pengembangan Sosial dan Masyarakat
	 Program CSR Perseroan pun merupakan cerminan upaya

Perseroan untuk menunjukkan perhatian atas kepedulian

sosial terhadap masyarakat di sekitar Perseroan,

lingkungan dan para pekerja. Perseroan menunjukkan

perhatian pada bidang pendidikan sebagai unsur penting

dalam masyarakat dengan menyediakan program

pendidikan dan fasilitas yang terdiri dari:

•	 Perseroan, bekerjasama dengan OBI (Obor Berkat

Indonesia), menyediakan Paket C, sebuah program

pendidikan setara sekolah menengah atas, kepada

siswa yang putus sekolah karena alasan ekonomi.

Program ini dilaksanakan dari bulan Januari hingga

bulan November 2012 dan diikuti oleh 30 siswa.

•	 Perseroan memberikan sumbangan dalam bentuk 33

set komputer sebagai sarana belajar dan mengajar

untuk Sekolah Menengah Kejuruan (SMK) Bagimu

Negeri yang berlokasi di Jalan Palir Raya No. 65-66,

Ngaliyan, Semarang, pada hari peresmian sekolah pada

tanggal 21 April 2012. Peresmian ini dihadiri Menteri

Perekonomian Indonesia, perwakilan Paguyuban

SMK Bagimu Negeri dan perwakilan AKR Semarang.

Lebih lanjut lagi, Perseroan juga menyumbangkan 3

set camcorder beserta tripod sebagai sarana belajar

dan mengajar untuk SMK Bagimu Negeri. Penyerahan

sumbangan dilaksanakan pada tanggal 2 Desember

2012 dan dilakukan secara simbolis oleh Presiden

Direktur Perseroan, Bapak Haryanto Adikoesoemo

kepada perwakilan SMK Bagimu Negeri.

their managers in case anything happened not in

accordance with the Company’s SOP or applicable

regulations.

3.	Social and Community Development
	 The Company’s CSR program also serves as the Company’s

effort to express concern over social awareness towards

the Company’s surrounding societies, environment

and employees. The Company expresses concern over

education as a substantial element in societies by providing

education programs and facilitation, comprising of:

•	 In cooperation with OBI (Obor Berkat Indonesia), the

Company provides Paket C, an educational program

equals to senior high school, addressed for students

who stop proceeding school due to economical

reason. This program was conducted from January to

November 2012 and participated by 30 students.

•	 The Company gave donation in the form of 33

computer sets as teaching and learning infrastructure

for Bagimu Negeri Vocational High School located on

Jalan Palir Raya No. 65-66, Ngaliyan, Semarang, on

April 21, 2012, which was the inauguration day of the

school. The inauguration was attended by Indonesia’s

Minister for Economic Affairs, representatives of

Bagimu Negeri Vocational High School Association

and representatives of AKR Semarang. In addition,

the Company also donated three camcorder sets with

tripods as teaching and learning infrastructure for

Bagimu Negeri Vocational High School. The donation

was held on December 2, 2012 and was symbolically

given by the Company’s President Director Mr.

Haryanto Adikoesoemo to a representative of Bagimu

Negeri Vocational High School.

	

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 201

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

	

Beasiswa Jakarta /

Scholarship Jakarta

Tata Kelola Perusahaan
Good Corporate Governance

•	 Pada tahun 2012, Perseroan melaksanakan kembali

program beasiswa sebagai bentuk sumbangan

pendidikan yang diberikan kepada 60 orang

anak di Jakarta dan Bandung. Program beasiswa

telah berkembang secara signifikan dari tahun

ke tahun. Maka dari itu, Perseroan memotivasi

penerima beasiswa untuk belajar lebih giat dan

mempertahankan pencapaian pendidikan mereka.

Perseroan juga memberikan sumbangan pendidikan

di Surabaya dengan penerima beasiswa sebanyak 32

orang. Dalam acara kali ini, terdapat lebih banyak

penerima beasiswa dibandingkan tahun lalu.

	

•	 In 2012, the Company has re-conducted scholarship

as a form of educational funding, which was given

for 60 children Jakarta and Bandung. Scholarship has

been significantly growing year by year. Hence the

Company motivates scholarship participants to study

harder and maintain their educational achievements.

The Company also held educational funding in

Surabaya with 32 scholarship recipients. This event

gathered more scholarship recipients than on the

previous year.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk202

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Tata Kelola Perusahaan
Good Corporate Governance

Program CSR untuk Kabupaten Kotabaru /

CSR Program to Kotabaru

Penyerahan Bantuan SD di Lampung /
Donation for Elementary School in Lampung

	
 	

	

Beasiswa Surabaya /

Scholarship Surabaya

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 203

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

	 Selain pendidikan, Perseroan juga berpartisipasi

dalam berbagai kegiatan CSR yang berpusat pada

pengembangan masyarakat seperti:

•	 Perseroan memberikan sumbangan kepada

Pemerintah Kotabaru dalam rangka mendukung

pembangunan infrastruktur jalan di daerah belakang

Politeknik Gunung Sari menuju desa Sebelimbingan

Stagen, Kabupaten Kotabaru, Kalimantan Selatan.

•	 AKR Bandung menyelenggarakan acara “Heart &

Mind” pada tanggal 4 Maret, 2012 di pemandian air

panas Situpatenggang dan Ciwalini, Ciwidey, yang

dihadiri oleh seluruh pekerja AKR Bandung, mulai

dari pengemudi, petugas keamanan, hingga pekerja

operasional. Acara ini diadakan untuk memperkuat

ikatan di antara pegawai sebagai upaya menciptakan

kebersamaan diantara pekerja AKR Bandung dalam

kegiatan sehari-hari.

•	 Dalam rangka mengkonstruksi rencana untuk donasi

di masa depan, AKR Stagen mengunjungi pengemudi

Perseroan dan keluarganya.

4.	Pertanggungjawaban Produk
	 Sebagai bagian dari pertanggungjawaban produk,

Perseroan telah membentuk dan melaksanakan Pelayanan

Inventarisasi oleh Penjual/Vendor Managed Inventory

Services (VMIS) dan Sistem Tata Kelola Bahan Bakar/

Fuel Management System (FMS) dalam rangka melayani

konsumen secara efisien, terutama dalam distribusi BBM

non-subsidi dan bisnis kimia dasar.

	 Lebih lanjut lagi, demi kepentingan konsumen dan

pemegang kepentingan lainnya, Perseroan dan anak

Perseroan menyediakan jalur untuk menyampaikan kritik

di situs Perseroan: http://www.akr.co.id dan melalui

nomor telepon yang tercantum di setiap truk milik

Perseroan. Pada situs Perseroan, konsumen dan para

pemangku kepentingan dapat menemukan alamat dan

nomor telepon Perseroan dan anak Perseroan yang dapat

dihubungi. Konsumen juga bisa langsung menghubungi

kantor cabang Perseroan yang tersebar di berbagai kota

di Indonesia.

	 Beside in education, Company also participated on

various CSR activities focusing on society development,

as follow;

•	 Company gave donation to Government of Kotabaru

in order to support development of road infrastructure

on area behind Politeknik Gunung Sari towards to

region of Sebelimbingan, Stagen Village, District

Kotabaru, South Kalimantan

•	 AKR Bandung held Heart & Mind event on March

4, 2012 in Situpatenggang and Ciwalini hot water

spring, Ciwidey, which was attended by AKR Bandung

personnel from all levels, from drivers, security officers

to operational officers. This activity was held in

pursuance of employee bonding as an effort to create

togetherness among AKR Bandung employees in daily

work activities.

•	 In order to construct a map for future donation,

AKR Stagen visited the Company’s drivers and their

families.

4.	Product Liability
	 As the part of product liability, Company has been

established and implemented Vendor Managed Inventory

Services (VMIS) and the Fuel Management System (FMS)

in order to serve customers efficiently, especially in non-

subsidized petroleum distribution and basic chemicals

business.

	 In addition, for the interest of customers and other

stakeholders, the Company and its subsidiaries provide

channels for submitting complaints at the Company’s

website: http://www.akr.co.id also phone number

attached on every Company’s trucks. On the Company’s

website, there are addresses and phone numbers of the

Company and its subsidiaries, which can be contacted by

consumers and stakeholders. Customers can also directly

contact the Company’s branch offices which are spread

across various cities in Indonesia.

Tata Kelola Perusahaan
Good Corporate Governance

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk204

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Tata Kelola Perusahaan
Good Corporate Governance

	 Partisipasi aktif dan waktu para pemangku kepentingan

sangat dibutuhkan dalam menghasilkan hasil konkrit dari

program-program CSR ini. Keterlibatan para pemangku

kepentingan dalam penilaian masalah, perencanaan,

pelaksanaan, dan pemantauan serta evaluasi program

merupakan hal yang vital dalam mencapai kesuksesan.

Oleh karena itu, Perseroan selalu berusaha untuk

menciptakan kerjasama dengan pihak-pihak terkait

seperti pemerintah, penanam modal, kelompok politik,

konsumen, masyarakat, pekerja, organisasi dagang, dan

penyedia barang dan jasa. Kerjasama seperti ini mutlak

diperlukan untuk mendukung kelangsungan Perseroan

dalam bidang ekonomi, sosial, dan lingkungan. Di

masa depan, Perseroan mempercayai bahwa program-

program CSR Perseroan memberikan nilai positif bagi

pengembangan kelangsungan Perseroan.

PERKARA PENTING
Tidak ada kasus hukum signifikan yang dihadapi Perseroan,

anak Perseroan, Dewan Komisaris dan Direksi di tahun 2012.

PAKTA INTEGRITAS PERUSAHAAN
Dewan Komisaris, Direksi beserta seluruh karyawan

Perseroan telah berkomitmen untuk melaksanakan seluruh

tugas, fungsi, tanggung jawab, wewenang dan peran sesuai

dengan peraturan perundang-undangan, peraturan dan tata

tertib perusahaan serta kesanggupan untuk tidak melakukan

korupsi, kolusi, dan nepotisme. Tujuan dari pakta integritas

tersebut adalah menumbuhkembangkan keterbukaan dan

kejujuran, serta memperlancar pelaksanaan tugas yang

berkualitas, efektif, efisien, dan akuntabel dalam lingkungan

bisnis Perseroan.

PENYATAAN KEPATUHAN PAJAK

Perseroan senantiasa mematuhi ketentuan pajak yang

berlaku sebagai bentuk kontribusi nyata serta menjadi

kewajiban terhadap negara. Hal ini sejalan dengan semangat

Pemerintah untuk meningkatkan pembangunan melalui

optimalisasi penerimaan pajak.

	 It takes time and active participations from all stakeholders

to produce concrete result of these CSR programs.

Stakeholders’ involvement in problem appraisal, planning,

implementation, and monitoring and evaluation of the

program is essential to achieve success. For that reason,

the Company always attempts to establish cooperation

with related parties such as government, investors,

political groups, customers, societies, employees, trade

associations, and suppliers. Such cooperation is needed to

support the Company’s sustainability in economic, social

and environmental area. In the future, the Company

believes that its CSR programs give positive values for the

development of sustainable Company.

SIGNIFICANT LEGAL CASE
There was no significant legal case faced by the Company, its

subsidiaries, BOC or BOD in 2012.

COMPANY INTEGRITY PACT
Board of Commissioners, Board of Directors and all

employees are committed to carrying out all duties, functions,

responsibilities, authorities and roles to prevent corruption,

collusion and nepotism as well as to comply with applicable

regulations. The pact is to promote transparent and

trustworthy practices, enabling the smooth implementation

of high quality, effective, efficient and accountable the

Company's business operations.

STATEMENT OF COMPLIANCE TO
TAX
As commitment to the state to give real contribution, the

Company continues to comply with the applicable terms of

tax, in line with the Company’s determination to enhance the

development through optimization of tax acceptance.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 205

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Tata Kelola Perusahaan
Good Corporate Governance

AKSES INFORMASI
Perseroan menyediakan layanan akses informasi dan data

perusahaan kepada publik untuk memberikan pelayanan

lebih kepada pelanggan mengenai kegiatan bisnis Perseroan.

Pelanggan dan masyarakat luas dapat mengakses alamat

situs http://www.akr.co.id/. Di dalam situs tersebut, Perseroan

menyediakan informasi antara lain mengenai informasi

keuangan, berita-berita kegiatan bisnis Perseroan, customer

service dan lain-lain. Melalui situs ini diharapkan dapat

dilakukan penyebaran informasi secara luas berkaitan dengan

operasional Perseroan maupun informasi lainnya secara lebih

komprehensif. Selain melalui situs tersebut, Perseroan juga

memiliki newsletter, bulletin, dan sebagainya.

KODE ETIK DAN BUDAYA
PERUSAHAAN
Perseroan telah menetapkan pedoman perilaku dan budaya

perusahaan sesuai dengan visi dan misi Perseroan. Pedoman

Perilaku berfungsi sebagai pedoman perilaku bagi seluruh

pegawai dalam berinteraksi dengan pihak dalam dan pihak

luar. Pedoman Perilaku Perseroan diperkenalkan ke seluruh

tingkatan di dalam Perseroan, tertulis dalam perekrutan

personal sebagai bagian kontrak kerja yang harus dipahami

dan ditandatangani oleh seluruh pegawai. Setelahnya,

pegawai diharapkan berperilaku sesuai nilai-nilai Perseroan.

Perseroan mengadakan rapat dengan pegawai secara berkala

untuk mengingatkan pentingnya pedoman perilaku.

Prinsip Kode Etik
Optimalisasi GCG Perseroan juga terlihat dari Code of

Conduct (Kode Etik) yang secara detail memberikan arahan

dan tindakan yang boleh dan tidak untuk dilakukan oleh

karyawan. Kode Etik tersebut memberikan pedoman bagi

setiap karyawan untuk menerapkan budaya Perseroan yang

berisikan Integritas, Komitmen, Kerjasama Tim, Mempercayai

dan Menghormati, Menciptakan nilai tambah melalui inovasi

& kinerja yang sempurna, dan Terus belajar.

INFORMATION ACCESS
To inform public about the Company’s business activity, the

Company provides access to the Company’s information and

data through http://www.akr.co.id/. The website provides

details such as financial information, news on business

operation, customer service, and others. This website will

enable the Company to widely disseminate its business

operation and other activities by a more comprehensive

manner. Besides the website, the Company also manages its

newsletter, bulletin, etc.

CODE OF ETHICS AND
CORPORATE CULTURE
The Company has set its code of ethics and corporate

culture in accordance with the Compay’s vision and mission.

The code of ethics serves as a guideline of conduct for all

employees in interacting with internal and external parties.

The Company’s code of ethics is introduced to all levels within

the Company, upon personnel recruitment as part of contract

that must be comprehended and signed by all employees. It

is then expected that their conducts will meet the Company’s

values. On a periodic basis, the Company will hold meetings

with employees with the objective of reminding them about

the code of ethics.

Principles of Code of Ethics
Optimization of Company’s GCG is also visible from the Code

of Conduct which provides direction and attitude which

may or may not be supported by the employees in detailed

description. The Code of Ethic acts as a referral to every

employee to implement the Company’s culture which consists

of integrity, commitment, teamwork, trust and respect, value

creation through innovation & operation excellence, and

continuous learning.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk206

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Bagi Perseroan, kode etik Perseroan merupakan komitmen

yang senantiasa diimplementasikan dengan standar

tinggi. Adapun prinsip-prinsip kode etik Perseroan meliputi

peraturan-peraturan yang wajib dilaksanakan, seperti:

•	 Ketaatan terhadap tata tertib Perseroan

	 Tata tertib Perseroan merupakan kode etik yang harus

dijunjung tinggi dan dipatuhi oleh seluruh karyawan.

Pelanggaran terhadap tata tertib dapat berakibat pada

pemutusan hubungan kerja.

•	 Ketaatan untuk menghindari benturan kepentingan

	 Perseroan memiliki kebijaksanaan bahwa pertentangan

kepentingan yang didasarkan pada pronsip dimana

keputusan yang diambil oleh seorang karyawan dalam

dunia usaha haruslah dibuat dengan mengutamakan

kepentingan Perseroan.

•	 Kewajiban untuk menjaga kerahasiaan Perseroan

	 Baik Perseroan maupun karyawan sepenuhnya menyadari

bahwa pada dasarnya bisnis Perseroan dan jabatan

karyawan mengijinkan karyawan untuk mempunyai

akses pada informasi mengenai Perseroan dan klien.

Pengungkapan informasi yang tidak sah dan akan

merugikan kepentingan Perseroan dan klien tidak

diperbolehkan.

Oleh karena itu, selama dan sesudah masa kerja karyawan

pada Perseroan, karyawan tidak boleh mengungkapkan dan

memeberikan informasi apapun untuk digunakan sendiri

atau untuk digunakan oleh pihak lain tanpa ijin tertulis dari

Perseroan.

Budaya Perusahaan
Nilai-nilai korporasi PT AKR Corporindo Tbk adalah: integritas;

komitmen; kerja sama tim; mempercayai dan menghormati;

menciptakan nilai tambah melalui inovasi & kinerja yang

sempurna, terus belajar.

Integritas

Berperilaku jujur, setia, dan mempunyai prinsip.

For the Company, Company’s Code of Ethics is a commitment

which consistently implemented with high standard. The

Company’s code of ethics covers some principles with

regulations which shall be conducted:

•	 Compliance to Company’s regulation

	 Company’s regulation is the ethic code in which it shall

be cherished high and complied by the employee. The

breaching of regulations may result in a termination of

employment.

•	 Compliance in avoiding conflict of interest

	 Company owns a policy that should there be a conflict

of interest based on a principle in which the decision

made by an employee in business world shall prioritize

the Company’s interest.

•	 Responsibilities to preserve the Company’s secrecy

	 Both Company and its employees are completely aware

of the fact that Company’s business and employees’

position grant the employees an access to Company’s

and clients’ information. Illegal disclosure of information

which may harm both Company’s and clients’ interest is

not permitted.

Due to that, throughout or after the employment period, an

employee shall not disclose or provide any information for

private usage or third parties’ interest without any written

permission from the Company.

Corporate Culture
The Company’s corporate culture or values comprises of

Integrity, Commitment, Teamwork, Trust and Respect, Value

creation through innovation & operational excellence and

Continous Learning.

Integrity

Behave on honesty, faithfullness, and uphold the principle.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 207

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Komitmen

Mempunyai rasa memiliki, tanggung jawab, dan disiplin

dalam menyelesaikan suatu pekerjaan sesuai dengan standar

dan target yang dijanjikan.

Kerjasama Tim

Saling melengkapi untuk mendapatkan hasil yang lebih baik

dibandingkan dengan kerja perorangan.

Mempercayai dan Menghormati

Percaya orang lain dapat menyelesaikan pekerjaan

dengan baik, bisa menghargai pendapat orang lain, dan

memperlakukan orang lain dengan hormat.

Menciptakan Nilai Tambah Melalui Inovasi & Kinerja

yang Sempurna

Meningkatkan hasil yang lebih baik dengan melakukan

pekerjaan dengan benar dan memberikan ide-ide baru.

Terus Belajar

Mengembangkan kompetensi diri secara berkesinambungan

untuk mendukung pertumbuhan perusahaan.

Sosialisasi Kode Etik dan
Penerapannya
Visi, misi dan nilai perusahaan disosialisasikan kepada seluruh

pegawai. Setiap pegawai diharuskan menandatangani

contoh pedoman perilaku saat bergabung dengan Perseroan

dan melaksanakannya dalam kegiatan harian. Lebih lanjut

lagi, tim pimpinan utama Perseroan menanamkan dan

menekankan nilai-nilai perusahaan dan pentingnya pedoman

perilaku yang baik pada acara dan rapat pegawai.

Kode Etik berlaku untuk Setiap
Tingkat di Perseroan
Seluruh pegawai di seluruh tingkatan Perseroan berkomitmen

dan bertanggungjawab dalam melaksanakan pedoman

perilaku/budaya perusahaan secara konsisten dalam

pelaksanaan harian. Perseroan berkomitmen untuk menjadi

perusahaan yang baik dengan mematuhi hukum dan

menampilkan serta melaksanakan perilaku yang etis.

Commitment

Possess the sense of belonging, responsiblity, dicipline in

finishing its duty in accordance with the standards and

promised targets.

Teamwork

Complement each other to meet a better performance.

Trust and Respect

Entrust people in conducting a good performance, respect

others and their opinions.

Value creation through innovation & operational

excellence

Improve better results by performing as procedures and

generate new ideas.

Continuous Learning

Enhance a sustainable competency to promote the Company’s

growth.

Dissemination of Code of Ethics and
It’s Implementation
Vision, mission and corporate values are socialized to all

employees. All employees are required to sign model code

of conduct when joining the Company and and also practice

the same in the day to day act. In addition, the top leadership

team of the Company conveys and reinforces the corporate

values and importance of good code of conduct at employee

meeting and event.

Code of Ethics Applies to All Levels of
the Company
All levels of the Company are committed and responsible to

conduct code of ethics/corporate culture consistently on on

the daily operations. All levels of the Company are committed

to be a good corporate citizen by complying with laws and

always displaying and practicing ethical behavior.

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk208

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Dewan Direksi senantiasa memastikan bahwa tidak ada

informasi berharga yang digunakan untuk memperoleh

keuntungan finansial dan sekretaris perusahaan senantiasa

menekankan pencegahan Insider Trading di dalam perusahaan.

Dewan Direksi dan Komite Audit juga telah menekankan

pentingnya berperilaku baik sepanjang tahun. Terlebih lagi,

setiap transaksi yang dilakukan oleh pemegang saham utama

dan Dewan Direksi berkaitan dengan kepemilikan Perseroan

telah diuraikan kepada bursa saham pada waktu yang telah

ditentukan.

SISTEM PELAPORAN
PELANGGARAN
Pada akhir 2012, Perseroan belum memiliki whistleblowing

system. Namun, apabila ada pengaduan, Perseroan akan

langsung menindaklanjuti setiap kritik dan saran yang

ditujukan ke Perseroan.

PROGRAM KOMPENSASI
MANAJEMEN BERBASIS SAHAM
(MSOP)
Berdasarkan Rapat Umum Pemegang Saham Luar Biasa yang

diadakan pada tanggal 31 Mei 2007, para Pemegang Saham

Perusahaan menyetujui penerbitan program kompensasi

manajemen berbasis saham (MSOP 2007) dengan

jumlah155.000.000 opsi (setelah stock split di tahun 2007).

Opsi tersebut pada awalnya akan diberikan dalam 6 tahap

sampai dengan tahun 2012.

BOD has always ensured that no privileged information is

used to obtain pecuniary benefits and the corporate secretary

has always conyed regarding the prevention of insider

trading. BOD and Audit Committee also have reinforced the

need for good conduct throughtout the year. In addition,

all transactions conducted by major shareholders and BOD

relating to ownership of the Company have been disclosed to

stock exchange in a timely manner.

WHISTLEBLOWING SYSTEM

By the end of 2012, the Company did not have a whistleblowing

system. However, if there were any complaints, they will be

immediately followed up.

MANAGEMENT STOCK OPTION
PLAN

Based on the Extraordinary General Shareholders' Meeting

held on may 31, 2007, the Shareholders of the Company

approved the issuance of Management Stock Option Plan

(MSOP 2007) with a total of 155,000,000 options (after stock

split in 2007). The options initially would be granted in 6

phases until 2012.

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 209

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Dalam Rapat Umum Pemegang Saham Luar Biasa Perusahaan

yang diselenggarakan pada tanggal 10 Mei 2011, para

Pemegang saham menyetujui menggantikan sisa opsi yang

belum diberikan sebanyak opsi dalam MSOP 2007 dengan

program baru yakni MSOP 2011. Jumlah maksimum opsi

yang akan diberikan melalui MSOP 2011adalah sejumlah

76.430.870 opsi saham, yang akan diberikan dalam dua

tahap, yaitu Tahap I di tahun 2012 dan Tahap II di tahun 2013.

Tujuan program MSOP ini adalah untuk mendorong dan

memotivasi para karyawan untuk mencapai target Perusahaan

dan untuk menarik dan mempertahankan manajemen dan

karyawan kunci yang berprestasi.

In the Company's Shareholder' Extraordinary General Meeting

which was held on May 10, 2011, the shareholders approved

to replace the remaining options under MSOP 2007 not yet

granted with a new MSOP 2011. The maximum options to

be granted under MSOP 2011 are 76,430,870 options which

will be granted in two phases, i.e. Phase I in 2012 and Phase

II in 2013.

The purpose of the MSOP program is to encourage and

motive the employees to achieve the Company's target and

to attract and retain high performance management and key

employees.

Laporan Tahunan 2012 • Annual Report 2012

Perusahaaan senantiasa meningkatkan ukuran standar
keselamatan kerja, kesehatan, dan lingkungan dengan
menggabungkan setiap elemen dalam kegiatan
Perusahaan ke dalam sistem manajemen K3L.

The Company will continue to improve the standards of occupational
safety, health and environment by integrating all aspects in the Company’s
activities into SHE management system.

Delivering Integrated Logistics and Supply Chain Solutions

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk

Keselamatan Kerja,
Kesehatan dan Lingkungan

Safety, Health, and Environment

Delivering Integrated Logistics and Supply Chain Solutions

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk212

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Uraian Mengenai SHE
Perusahaan bertanggung jawab secara moral dalam

menciptakan lingkungan kerja yang aman, sehat, dan

ramah lingkungan bagi pekerja dan pihak-pihak terkait.

Perusahaan senantiasa menjunjung komitmennya untuk

memastikan keamanan dan keselamatan kerja pekerjanya

karena Perusahaan memerhatikan pekerjanya sebagai modal

usaha yang harus dilindungi dan dibina sehingga dapat

berkontribusi maksimal saat bekerja.

Program pengembangan Keselamatan Kerja, Kesehatan dan

Lingkungan (K3L) membutuhkan kerjasama yang mumpuni

antara Perusahaan dan pihak-pihak terkait. Seluruh pekerja

wajib memahami, mendukung, melaksanakan dan membantu

pengimplementasian kebijakan K3L. Pekerja diharuskan

untuk menjaga lingkungan kerja tetap bersih, aman dan

nyaman agar pekerjaan mereka tidak mengganggu pekerja

yang lain dan bekerjasama dalam menciptakan lingkungan

kerja yang bebas dari polusi udara, suara, dan hal lainnya

yang dapat mengganggu pelaksanaan pekerjaan. Pihak-pihak

terkait dalam implementasi K3L adalah masyarakat, instansi,

pemadam kebakaran, dan pemerintah lokal.

Departemen K3L telah melaksanakan pelatihan K3L mengenai

proses evakuasi, pertolongan pertama pada kecelakaan (P3K),

pemadaman api, latihan menghadapi kebakaran (fire drill),

dan small drill di seluruh gudang penyimpanan. Pada tanggal

SHE Overview
The Company is morally responsible for creating safe,

healthy, and environmentally friendly work environment,

both for employees and partners concerned. The Company

always upholds its commitment to ensure the employees’

occupational health and safety as the Company considers

its employees as business capital that need to be protected

and upgraded so that they can give optimum contribution to

perform their duties.

The development program of occupational Safety, Health

and Environment (SHE) requires good cooperation between

the Company and parties concerned. All employees should

comprehend, support, perform and assist the implementation

of SHE policies. The employees are required to maintain the

clean, safe and convenient work environment, to ensure

that their conducts do not disrupt others' concentration

on performing works and to cooperate in creating work

environment which is not polluted by noise, sound, etc, which

could potentially hamper our work conduct. Other parties

involved in the implementation of SHE consist of society,

institutions, fire fighter and local government.

SHE Department has conducted various SHE trainings

concerning evacuation process, first aid, fire-fighting, fire

drill and small drill in all warehouses. On October 8th – 20th

2012, the Company, together with various companies,

Keselamatan Kerja, Kesehatan, dan Lingkungan
Safety, Health, and Environment

	
 	

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 213

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

8 hingga 20 Oktober 2012, Perusahaan, bekerjasama dengan

berbagai perusahaan lainnya, berpartisipasi dalam pelatihan

umum K3L yang diadakan oleh Depnaker and PT Phitagoras.

Untuk keterangan lebih lanjut, kegiatan yang dilaksanakan

oleh Departemen K3L pada tahun 2012 sebagai berikut:

1.	 Pelatihan dan sertifikasi Operator SIO HMC (Harbor

Mobil Crane) pada tanggal 24 hingga 26 April 2012,

dilaksanakan di AKR Surabaya dan pelabuhan Berlian

Timur di Surabaya.

2.	 Pelatihan Fitness Work pada tanggal 4 Juni 2012 yang

bekerjasama dengan Prodia di kantor pusat Perusahaan

dengan tujuan memperkaya pengetahuan pekerja,

terutama pengemudi operasional, menyangkut standar

mengemudi yang harus ditaati. Pelatihan ini juga diikuti

oleh Shell dan Transport Marunda.

participated in General SHE training conducted by Depnaker

and PT Phitagoras. For further detail, activities performed by

SHE Department in 2012 were as follows:

1. 	 Trainings and certification of SIO HMC (Harbour Mobil

Crane) Operator on April 24th-26th 2012, conducted at

AKR in Surabaya and the port of Berlian Timur in Surabaya.

2. 	 Trainings of Fitness to Work on June 4, 2012 conducted

in cooperation with Prodia at the Company’s head office,

for the purpose of enriching employees’ knowledge,

particularly the operational drivers, concerning driving

standards that must be complied with. This training was

participated by Shell & Transport Marunda.

Keselamatan Kerja, Kesehatan, dan Lingkungan
Safety, Health, and Environment

	

	

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk214

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

3.	 Kegiatan Safety Day diadakan pada 6 Juni 2012 di Shell

Global.

4.	 Pelatihan empat hari bertema Operation and Safety

for Tank Terminal of AKR yang ditujukan pada staf

operasional, termasuk didalamnya operator, kordinator

operasi, management trainee operational, dan kepala

cabang di terminal Ciwandari dengan Romi Marliansyah

dari AKR sebagai instruktur. Pelatihan ini bertujuan untuk

meningkatkan pengetahuan pekerja dalam pekerjaan

operasional.

5.	 Pelatihan Safety driving Refreshment dilaksanakan pada

tanggal 23 Februari 2012, bekerjasama dengan kapolsek

Ciwandan. Dalam pelatihan ini, juga diadakan sosialisasi

Peraturan Lalu lintas No. 22 tahun 2009 dengan tujuan

membentuk prinsip mengemudi dengan aman.

6.	 Sesi sharing mengenai P3K yang bertujuan berbagi

pengetahuan dalam melakukan P3K.

SISTEM MANAJEMEN KESEHATAN, KESELAMATAN, KEAMANAN, DAN
LINGKUNGAN (K3L) PT AKR CORPORINDO, Tbk

RE
N

CA
NA / P

LAN
TINDAKAN / ACTIO

N

UKUR /
M

EA
SU

RE

PERBA
IKI / M

EASURE

1.	 Kepemimpinan dan Akuntabilitas
2.	 Penilaian dan Manajemen Risiko
3.	 Pemenuhan Standar dan Persyaratan
4.	 Program dan Rencana HSSE
5.	 Orang, Pelatihan, dan Tingkah Laku
6.	 Bekerja dengan Kontraktor dan Lainnya
7.	 Desain Fasilitas dan Konstruksi
8.	 Operasi dan Pemeliharaan
9.	 Manajemen Perubahan
10.	 Informasi dan Dokumentasi
11.	 Pengetahuan Pelanggan dan Produk
12.	 Kesadaran Komunitas dan Pihak Terkait
13.	 Manajemen Tanggap Darurat dan Krisis
14.	 Pencegahan Insiden dan Analisis
15.	 Penilaian, Jaminan, Kualitas, dan

Perbaikan Berkelanjutan

3. 	 Safety Day activity held on June 6, 2012 at Shell Global.

4. 	 Day trainings of Operation and Safety for Tank Terminal of

AKR, targeted to operational staffs, including operators,

operation coordinators, management trainee operational

and head of branch at Ciwandari Terminal, trained by

Romy Marliansyah from SHE team. This training was

aimed at enhancing employee’s knowledge on operational

works.

5. Trainings of Safety Driving Refreshment, conducted

on February 23, 2012 in cooperation with Ciwandan

Kapolsek. This training included dissemination of Traffic

Regulation No.22 Year 2009, for the purpose of informing

basic technique of safety driving.

6. 	 Sharing session issuing first aid, for the purpose of sharing

knowledge on how to perform first aid.

Keselamatan Kerja, Kesehatan, dan Lingkungan
Safety, Health, and Environment

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 215

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

7.	 Pelatihan dan sertifikasi untuk operator alat berat

agar para operator tersebut dianggap layak untuk

mengoperasikan peralatan, bekerjasama dengan PT

Nusantara Traisses. Melalui peningkatan pengetahuan

dan keterampilan mengenai pengoperasian peralatan

berat, diharapkan para operator tersebut akan lebih sadar

mengenai pentingnya pengoperasian dengan aman dan

tepat. Dalam jangka panjang, diharapkan kinerja dan

produktivitas terutama dalam usaha pelayanan logistik

pelabuhan juga akan meningkat.

Keterlibatan ahli K3L dalam pelaksanaan pelatihan K3L

Perusahaan dianggap penting, seperti yang disyaratkan

dalam Undang Undang Keselamatan Kerja No. 1 tahun 1970

mengenai persyaratan yang harus dipenuhi oleh Perusahaan

yang beresiko dalam kegiatan usahanya. Sistem pengelolaan

K3L diimplementasikan sesuai dengan siklus Rencana-

Tindakan-Ukur-Perbaiki OHSAS 18001, yang dirinci dalam

15 elemen rencana dan implementasi operasional. Elemen-

elemen ini dimasukkan ke dalam kebijakan fundamental yang

harus diikuti Perusahaan dan para kontraktor.

7. 	 Trainings and certification, targeted to heavy equipment

operators so as to be deemed qualified to operate the

equipment, conducted in cooperation with PT Nusantara

Traisses. Through knowledge and skill enhancement

regarding the heavy equipment operation, it is expected

that the operators would be more aware of the importance

of proper and safe operating. For long term goal, it is also

expected that in the future, performance and productivity,

particularly in logistic service port handling business,

would improve.

The involvement of SHE experts in the conduct of the

Company’s trainings of SHE is deemed necessary, as stipulated

in the Regulations of Occupational Safety No. 1 Year 1970

concerning such requirements which shall be complied by

the Company possessing high risk in its operations. The

management system of occupational safety, health and

environment is implemented in accordance with cycle of Plan-

Action-Assess-Improve of OHSAS 18001, which is explicated

in 15 points of operational planning and implementation.

These points are embodied in the fundamental policies which

shall be practiced by the Company and its contractors.

Keselamatan Kerja, Kesehatan, dan Lingkungan
Safety, Health, and Environment

	

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk216

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

Keselamatan Kerja
Budaya kesehatan kerja wajib diterapkan dalam setiap tindakan

pemegang kepentingan Perusahaan yang pelaksanaannya

sesuai dengan standar K3L. Kesalahan dalam penanganan

kecelakaan pada dasarnya disebabkan oleh kurangnya

keterampilan dan pengetahuan mengenai P3K dan pelaksanaan

sistem kerja yang baik dan tepat. Setiap kecelakaan yang timbul

akan menyebabkan gangguan pada efisiensi, produktivitas dan

kualitas pekerjaan, penundaan penyelesaian pekerjaan, kerugian

keuangan dan menurunnya reputasi Perusahaan.

Kecelakaan di tempat kerja disebabkan oleh banyak faktor,

diantaranya kelalaian dalam bekerja, pelanggaran SOP,

atau bencana alam. Untuk memastikan keselamatan kerja,

Perusahaan telah melaksanakan berbagai pelatihan dengan

tujuan:

•	 Meningkatkan persiapan untuk menghindari kepanikan

saat dihadapkan dengan kecelakaan

•	 Melaksanakan pengananan yang tepat

•	 Menanamkan budaya keselamatan kerja

Komitmen penuh Perusahaan dalam keselamatan kerja

ditunjukkan dalam pembentukan “Six Zeroes” target dalam

hal implementasi K3L di sekitar Perusahaan, yaitu:

Occupational Safety
Culture of occupational safety should be embedded in

the conducts of all the Company’s stakeholders, of which

practice shall be conformed to SHE standards. Mistreatment

in handling accident is principally due to lack of skills and

knowledge regarding first aid and the implementation of good

and proper work system. Any accident occurred will entail

the disruption in efficiency, productivity and work quality,

delayed work completion, financial loss and disparagement

of the Company’s reputation.

Accident in workplace is caused by many factors, including

improper work oversight, breaching of SOP, or natural

disaster. In order to ensure occupational safety, the Company

has conducted various trainings for the purpose of:

•	 Enhancing preparedness to avoid panic in dealing with

accident

•	 Performing proper treatment

•	 Instilling culture of occupational safety.

The Company’s high commitment in occupational safety is

figured by the establishment of “Six Zeroes” targets of SHE

implementation surrounding Company, namely:

Keselamatan Kerja, Kesehatan, dan Lingkungan
Safety, Health, and Environment

	

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 217

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

1.	 Zero Fatality (mencegah terjadinya kecelakaan yang

berakibat pada hilangnya nyawa)

2.	 Zero Lost Time Injury (mencegah terjadinya kecelakaan

kerja yang berakibat pada hilangnya waktu)

3.	 Zero Cross Over (mencegah tertukarnya atau tercampurnya

permintaan konsumen)

4.	 Zero Product Quality Problems (mencegah terjadinya

masalah yang menyebabkan kualitas produk berkurang)

5.	 Zero Spillage (mencegah tercecernya produk saat

pemuatan dan pembongkaran)

6.	 Zero Potential Fatality Accident (mencegah terjadinya

kecelakaan kerja yang mungkin timbul di lapangan)

Kesehatan Kerja
Selain mengurangi resiko terjadinya kecelakaan di tempat

kerja, kondisi fisik dan mental yang baik pun akan membantu

pekerja agar dapat bekerja dengan baik. Demi meningkatkan

kondisi kesehatan pekerja, Perusahaan melaksanakan

pemeriksaan kesehatan secara rutin untuk pekerjanya, baik

pada masa pra-kerja maupun setelah masa kerja berakhir.

Pemeriksaan kesehatan tersebut mencakup pemeriksaan

denyut nadi, tekanan darah, suhu tubuh, dan kondisi fisik.

Sesuai dengan peraturan Kementerian Tenaga Kerja dan

Transmigrasi No.Per.02/MEN/1980 mengenai kewajiban

perusahaan untuk memastikan kesehatan pekerjanya,

Perusahaan telah melaksanakan pemeriksaan kesehatan

terpadu untuk mengantisipasi penyakit yang mungkin

diderita pekerja, mengingat Perusahaan menilai pekerjanya

sebagai aset terbesarnya.

Perusahaan akan mengenali dan mengevaluasi bahaya, dan

mencegah bahaya dari penyakit yang mungkin timbul dari

pekerjaan yang tengah dilakukan. Program kesehatan yang

dilakukan Perusahaan dalam hal proses identifikasi, evaluasi,

dan antisipasi terdiri atas:

•	 Pengelolaan medis

	 Perusahaan menyediakan bantuan medis dalam rangka

mengantisipasi cedera atau penyakit agar pekerja dapat

melakukan tugas khusus atau melakukan pekerjaannya di

tempat tertentu.

1. 	 Zero Fatality (preventing accident resulting in loss of life)

2. 	 Zero Lost Time Injury (preventing occupational accident

resulting in loss of time)

3. 	 Zero Cross Over (preventing swap or mix-up of customer

orders)

4. Zero Product Quality Problems (preventing problems

potentially degrade product quality)

5. 	 Zero Spillage (preventing product spills during loading

and unloading)

6. 	 Zero Potential Fatality Accident (preventing occupational

accidents occurred in operation sites).

Occupational Health
In addition to mitigating risks of potential accident in

workplace, the sound mental and physical condition will

inevitably help employees perform their duties well. For the

purpose of enhancing the well-being of employees, the

Company has conducted periodical medical checkup for

workers, both in pre-work and post-work phase. The medical

checkup includes examination of pulse, blood pressure,

temperature, and physical condition.

Pursuant to ministerial regulation of Ministry of Manpower

and Transmigration No.Per.02/MEN/1980 on the company’s

responsibility for ensuring the health of its workforce, the

Company has conducted an organized medical checkup to

anticipate illnesses suffered by employees, as the Company

considers them as its biggest assets.

The Company would identify and evaluate danger, as well as

prevent harm due to illnesses which might arise from various

works that are being performed. Health programs conducted

by the Company in terms of identification, evaluation and

anticipation process comprise of:

•	 Medical management

	 The Company provides medical supports to anticipate

injuries or illnesses so as to enable employees to discharge

or perform duties in specific areas.

Keselamatan Kerja, Kesehatan, dan Lingkungan
Safety, Health, and Environment

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk218

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

•	 Antisipasi

	 Perusahaan mengambil tindakan antisipasi dengan

melakukan kontrol dari kantor pusat untuk mencegah

risiko operasional yang mungkin dialami oleh pekerja dan

kontraktor, serta mencegah timbulnya risiko kesehatan

yang mungkin dialami oleh masyarakat di sekitar wilayah

operasional.

•	 Promotion

	 Perusahaan melaksanakan berbagai kegiatan yang

menunjang kesehatan dan kesejahteraan pekerja.

Pencapaian six zeroes mencerminkan keberhasilan

Perusahaan yang signifikan dalam implementasi K3L.

Perusahaan, bersama dengan pemegang kepentingan seperti

pekerja, kontraktor, pemasok, mitra usaha, dan pengunjung,

memberikan upaya terbaiknya untuk mencapai keberhasilan

tersebut. Perusahaan juga bekerjasama dengan para ahli

untuk mengaudit dan menciptakan kemajuan agar K3L

Perusahaan dapat memenuhi standar internasional. Selain

itu, Perusahaaan melaksanakan pemeriksaan medis dengan

memeriksa dan mencatat risiko kesehatan, mengaudit catatan

kesehatan dan menyediakan asuransi medis untuk pekerja.

Perseroan senantiasa patuh terhadap kebutuhan K3L, salah

satunya adalah menghindari potensi pekerja mencederai

orang lain atau menyebabkan kerusakan properti, dan untuk

menyediakan penanganan yang bertanggungjawab atas

sumber daya lingkungan. Untuk mendorong akuntabilitas

K3L, Perseroan menerapkan pemberian penghargaan kepada

orang yang berkontribusi kepada K3L.

Manajemen Perseroan akan menjaga akuntabilitas karyawan

dalam kompliansi dengan persyaratan SHE melalui proses

personel seperti penilaian performansi, ranking, manajemen

gaji, penghargaan, dan aplikasi dari tindakan korektif.

Komitmen untuk Lingkungan
Perusahaan berkomitmen untuk terus menyesuaikan dan

menyeimbangkan kegiatan usahanya dengan lingkungan, dan

juga menghasilkan produk dan layanan konsumen berkualitas

tinggi. Setiap kegiatan yang dapat mengurangi dampak

•	 Anticipation

	 The Company takes anticipatory action by monitoring the

Company’s operations from head office so as to prevent

operational risks potentially encountered by workers

and constructors, in addition to warding off health risks

that might be suffered by society in the vicinity of the

operation sites.

•	 Promotion

	 The Company performs various activities which support

the employees’ health and welfare.

The achievement of six zeroes reflects the Company’s

significant success in the implementation of occupational

safety, health, and environment. The Company, together with

its stakeholders such as employees, constructors, suppliers,

business partners and visitors, exerts its effort to achieve such

success. The Company also cooperates with professionals to

audit and create development so that the Company’s SHE

could meet international standard. In addition, the Company

also performs medical checkup by investigating and recording

health risks, auditing the health records and providing health

insurance for the employees.

The Company continues to comply with the requirements of

SHE, one of which is to avoid potential workers injure others

or cause damage to property, and to provide management

with responsibility for environmental resources. To encourage

accountability of SHE, the Company rewarded persons who

contributed to the SHE.

The Company’s management will maintain employee

accountability in compliance with SHE requirements through

individual processes such as performance appraisal, rank,

salary management, rewards, and the application of corrective

actions.

Commitment to Environment
Company committed to continuously adjust and balance its

operations to environment, at the same time produce high

quality products and services to customers Any activities that

can mitigate negative impacts of operations on environment

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 219

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

negatif kepada lingkungan dan kesehatan dari kegiatan

usaha telah dilaksanakan oleh Perusahaan. Kegiatan-kegiatan

tersebut tentunya berguna untuk mengurangi limbah, emisi,

serta menggunakan energi secara efisien. Upaya untuk

menanamkan komitmen serupa kepada pekerja dilaksanakan

dengan cara mengimplementasi, menjaga, mengembangkan,

menyempurnakan dan mengelola lingkungan.

Sosialisasi Informasi dan Pengawasan
Keselamatan Kerja, Kesehatan dan
Lingkungan
Komitmen K3L manajemen diwujudkan dalam pelaksanaan

kampanye dan sosialisasi K3L yang bertujuan untuk

menanamkan dan meningkatkan kesadaran pekerja dan

kontraktor mengenai K3L, serta mengevaluasi proses

pelaksanaan pengawasan keselamatan. Proses ini mencakup

pelaksanaan sistem audit fasilitas K3L yang dimasukkan ke

dalam sistem KPI. Proses pemilihan kontraktor sebagai mitra

Perusahaan juga dilaksanakan oleh pengawas K3L guna

memastikan kontraktor yang terpilih memenuhi standar

keselamatan dan persyaratan dari fasilitas yang dizinkan.

Proyeksi Masa Depan
Perusahaaan akan senantiasa meningkatkan ukuran standar

keselamatan kerja, kesehatan, dan lingkungan dengan

menggabungkan setiap elemen dalam kegiatan Perusahaan

ke dalam sistem manajemen K3L. Komitmen Perusahaan

untuk menciptakan tempat kerja dan komunitas yang

sehat, selamat, dan ramah lingkungan diwujudkan dalam

pelaksanaan teknik dan sistem operasi yang sempurna.

Perusahaan senantiasa mengedepankan keselamatan kerja,

kesehatan, dan lingkungan sebagai bentuk tanggung

jawab manajemen dalam mengelola sumber daya agar

produk yang dihasilkan memenuhi tujuan kritis Perusahaan.

Prosedur pelaksanaan dari keselamatan kerja, kesehatan, dan

lingkungan senantiasa dievaluasi dan disesuaikan dengan

perkembangan terbaru K3L.

and health are endorsed by the Company, of which activities

are reducing waste, emission, as well as utilizing energy with

efficiency. Endeavors to uphold employees’ commitment

is conducted by implementing, preserving, developing,

improving, and managing environment.

Information Dissemination and
Supervision of Occupational Safety,
Health and Environment
The management’s commitment to SHE is manifested in the

conduct of the campaign and dissemination of occupational

safety, health and environment which is aimed to uphold and

raise the awareness of all employees and contractors about

SHE, as well as to evaluate the safety control performance

process. This process covers the implementation of SHE

facilities audit system which has been integrated into KPI

system. The selection process to appoint qualified contractors

for being the Company’s partner is also carried out by the

supervisor of SHE. These contractors are those who can meet

the standards of safety and required facilities used.

Future Projection
The Company will continue to improve the standards of

occupational safety, health and environment by integrating

all aspects in the Company’s activities into SHE management

system. The Company’s commitment to create healthy, safe

and environmentally friendly workplace and community is

manifested in the implementation of excellent technique

and operational system. Occupational safety, health and

environment are continually upheld by the Company. This

conduct also serves as the management’s duties to manage

resources so that products generated meet the Company’s

critical objectives. The implementation procedure of

occupational safety, health and environment continues to be

evaluated and adjusted to SHE’s latest development.

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk Delivering Integrated Logistics and Supply Chain Solutions

Laporan Keuangan
Financial Report

Laporan Tahunan 2012 • Annual Report 2012

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo TbkDelivering Integrated Logistics and Supply Chain Solutions

Halaman ini sengaja dikosongkan

This page intentionally left blank

Referensi Isi Laporan Tahunan
dengan Peraturan Bapepam-LK

Annual Report Contents Reference
To The Bapepam-LK Regulation

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk224

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

I. Umum / General

Laporan tahunan
disajikan dalam bahasa
Indonesia yang baik dan
benar dan dianjurkan
menyajikan juga dalam
bahasa Inggris.

The annual report is presented in
the Indonesian language is good
and right and advisable present
also in English. √

Laporan tahunan
mencantumkan identitas
perusahaan dengan jelas

The annual report includes a clear
Corporate identity

Nama Perusahaan dan
Tahun Annual Report
ditampilkan di:
1.	 Sampul muka;
2. 	Samping;
3. 	Sampul belakang; dan
4. 	Setiap halaman

Company Name and Year Annual
Report Featured in:

1.	 Front Cover;
2. 	Side;
3. 	Back Cover; and
4. 	Every page

√

II. Ikhtisar Data Keuangan Penting / Important Financial Highlights Data

Informasi hasil usaha
perusahaan dalam bentuk
perbandingan selama 3
(tiga) tahun buku atau
sejak memulai usahanya
jika perusahaan tersebut
menjalankan kegiatan
usahanya selama kurang
dari 3 (tiga) tahun

Company's operating revenue
information in the form of
comparison for 3 (three) years or
since starting its business if the
Company carries on its business
for less than 3 (three) years

Informasi memuat antara
lain:
1. 	Penjualan/pendapatan

usaha
2. 	Laba (rugi)
3. 	Total laba (rugi)

komprehensif
4. 	Laba (rugi) per saham

Information includes, among others:

1. 	Sales / revenues

2. 	Income (loss)
3. 	Total profit (loss) Comprehensive

4. 	Profit (loss) per share

10

Informasi posisi keuangan
perusahaan dalam bentuk
perbandingan selama 3
(tiga) tahun buku atau
sejak memulai usahanya
jika perusahaan tersebut
menjalankan kegiatan
usahanya selama kurang
dari 3 (tiga) tahun

Company's financial position
information in the form of
comparison for 3 (three) years or
since starting his business if the
Company carries on its business
for less than 3 (three) years

Informasi memuat antara
lain:
1. 	Modal kerja bersih
2. 	Jumlah investasi pada

entitas lain
3. 	Jumlah aset
4. 	Jumlah liabilitas
5.	 Jumlah ekuitas

Information includes, among others:

1. 	Net operating capital
2. 	Total Investments in other entities

3. 	Total Assets
4. 	Total Liabilities
5.	 Total Equity

10

Rasio keuangan dalam
bentuk perbandingan
selama 3 (tiga)tahun
buku atau sejak memulai
usahanya jika perusahaan
tersebut menjalankan
kegiatan usahanya
selama kurang dari 3
(tiga) tahun

Financial ratios in the form of
comparison for 3 (three) years or
since starting its business if the
Company carries on its business
for less than 3 (three) years

Informasi memuat 5 (lima)
rasio keuangan yang
umum dan relevan dengan
industri perusahaan

Information includes 5 (five) financial
ratios that are common and relevant
to the industry the Company

10

Informasi harga saham
dalam bentuk tabel dan
grafik.

Stock price information in the
form of tables and graphs.

Memuat:
1. 	Harga saham tertinggi,
2. 	Harga saham terendah,
3. 	Harga saham

penutupan,
4. 	Volume saham yang

diperdagangkan untuk
setiap masa triwulan
dalam 2 (dua) tahun
buku terakhir (jika ada).

Containing:
1. 	The highest share price,
2. 	The lowest share price,
3. 	Closing share price ,

4. 	Volume of shares traded for each
quarterly period within 2 (two)
years of recent books (if any
available).

13

Informasi mengenai
obligasi, sukuk atau
obligasi konvertibel yang
masih beredar dalam 2
(dua) tahun buku terakhir

Information on bonds, or the
sukuk outstanding convertible
bonds in 2 (two) years last

Informasi memuat:
1. 	Jumlah obligasi/sukuk/

obligasi konversi yang
beredar (outstanding)

2. 	Tingkat bunga/imbalan
3. 	Tanggal jatuh tempo
4. 	Peringkat obligasi/sukuk

Information includes:
1. 	Number of bonds / the sukuk /

convertible debentures outstanding

2. 	The interest rate / exchange
3. 	The maturity date
4. 	The rating of bonds / the sukuk

13

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 225

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

III. Laporan Dewan Komisaris dan Direksi / Board of Commissioners and Board of Directors Report

Laporan Dewan Komisaris Board of Commissioners Report Memuat hal-hal sebagai
berikut:
1. 	Penilaian atas kinerja

Direksi mengenai
pengelolaan perusahaan

2. 	Pandangan atas prospek
usaha perusahaan yang
disusun oleh Direksi.

3. 	Komite-komite yang
berada dibawah
pengawasan Dewan
Komisaris.

4. 	Perubahan komposisi
Dewan Komisaris (jika
ada)

Contain the following:

1.	 Assessing the performance of the
Board of Directors on corporate
governance

2.	 Views on the Company's business
prospects are compiled by the
Board of Directors.

3.	 Committees under the supervision
of the Board of Commissioners.

4.	 Changes in the composition of the
Board of Commissioners (if any)

16-23

Laporan Direksi Board of Directors Report Memuat hal-hal sebagai
berikut:
1. 	Analisis atas kinerja

perusahaan misalnya
kebijakan strategis,
perbandingan
antara hasil yang
dicapai dengan yang
ditargetkan, dan
kendala-kendala yang
dihadapi perusahaan.

2. 	Prospek usaha
3. 	Penerapan tata kelola

perusahaan yang baik
yang telah dilaksanakan
oleh perusahaan

4. 	Perubahan komposisi
dewan Direksi (jika ada).

Contain the following:

1. 	Analysis of the performance of
companies such as strategic policy,
the comparison between the
results achieved with targeted,
and the constraints faced by the
Company.

2. 	Business Prospects
3. 	Implementation of good corporate

governance that have been
implemented by the Company

4. 	Changes in the composition of the
Board of Directors (if any).

24-31

Tanda tangan anggota
Direksi dan anggota
Dewan Komisaris

Signature of Board of Directorsand
Board of Commissioners

Memuat hal-hal sebagai
berikut:
1. 	Tanda tangan

dituangkan pada
lembaran tersendiri

2. 	Pernyataan bahwa
Direksi dan Dewan
Komisaris bertanggung
jawab penuh atas
kebenaran isi laporan
tahunan.

3. 	Ditandatangani
seluruh anggota
Dewan Komisaris dan
anggota Direksi dengan
menyebutkan nama dan
jabatannya

4. 	Penjelasan tertulis dalam
surat tersendiri dari yang
bersangkutan dalam
hal terdapat anggota
Dewan Komisaris atau
Direksi yang tidak
menandatangani
laporan tahunan, atau:
penjelasan tertulis
dalam surat tersendiri
dari anggota yang lain
dalam hal tidak terdapat
penjelasan tertulis dari
yang bersangkutan

Contain the following:

1.	 Signature is poured on a separate
sheet

2.	 A statement that the Boards are
fully responsible for the contents of
the annual report.

3. 	Signed by all members of the
Board of Commissioners and Board
of Directors by name and position

4. 	Written explanation in a separate
letter from the concerned in the
event of a member of the Board
of Commissioners or Board of
Directors who did not sign the
annual report, or: a written
explanation in a separate letter
from the other members in the
absence of a written explanation of
the relevant

32-33

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk226

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

IV. Profil Perusahaan / Company Profile

Nama dan alamat
lengkap perusahaan

Name and address of the
Company

Informasi memuat antara
lain nama dan alamat,
kode pos, no. Telp, no. Fax,
email, dan website

Contains information such as name
and address, zip code, Telephone
number, Fax number, email, and
website

36

Riwayat singkat
perusahaan

Company in brief Mencakup antara lain:
tanggal/tahun pendirian,
nama, dan perubahan
nama perusahaan (jika
ada).

Include: date / year of establishment,
name and Company name change
(if any). 37-39

Bidang usaha Line of Business Uraian mengenai antara
lain:
1. 	Bidang usaha yang

dijalankan sesuai
dengan anggaran dasar
yang telah ditetapkan;
dan

2. 	Penjelasan mengenai
produk dan atau jasa
yang dihasilkan

Description of, among others:

1.	 Areas of business carried on in
accordance with the statutes that
have been established; and

2.	 Description of the products and or
services produced

44-59

Struktur organisasi Organizational Structure Dalam bentuk bagan,
meliputi nama dan jabatan

In chart form, including name and
job title 60

Visi dan misi perusahaan Company Vision and Mission Mencakup:
1. 	Visi dan misi

perusahaan; dan
2. 	Keterangan bahwa visi

dan misi tersebut telah
disetujui oleh Direksi/
Dewan Komisaris

Include:
1. Vision and mission, and

2.	 Vision and mission statement that
has been approved by the Board of
Directors / Board of Commissioners

 61

Identitas dan riwayat
hidup singkat anggota
Dewan Komisaris

Board of Commissioners Profile Informasi memuat antara
lain:
1. 	Nama
2. 	Jabatan (termasuk

jabatan pada
perusahaan atau
lembaga lain)

3. 	Umur
4. 	Pendidikan
5. 	Pengalaman kerja
6. 	Tanggal penunjukan

pertama kali sebagai
anggota Dewan
Komisaris

Information includes, among others:

1.	 Name
2. 	Positions (including positions in

companies or other institutions)

3. 	Age
4.	 Education
5. 	Work experience
6. 	Date of first appointment as

a member of the Board of
Commissioners

62-63

Identitas dan riwayat
hidup singkat anggota
Direksi

Board of Directors Profile Informasi memuat antara
lain:
1. 	Nama
2. 	Jabatan (termasuk

jabatan pada
perusahaan atau
lembaga lain)

3. 	Umur
4. 	Pendidikan
5. 	Pengalaman kerja
6.	 Tanggal penunjukan

pertama kali sebagai
anggota Direksi

Information includes, among others:

1.	 Name
2. 	Positions (including positions in

companies or other institutions)

3. 	Age
4.	 Education
5. 	Work experience
6. 	Date of first appointment as a

member of the Board of Directors

64-66

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 227

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Jumlah karyawan
(komparatif 2 tahun) dan
deskripsi pengembangan
kompetensinya (misal:
aspek pendidikan dan
pelatihan karyawan)

Number of employees
(comparative 2-year) and a
description of the development
of competence (eg, aspects
of education and training of
employees)

Informasi memuat antara
lain:
1. 	Jumlah karyawan untuk

masing-masing level
organisasi

2. 	Jumlah karyawan untuk
masing-masing tingkat
pendidikan

3. 	Pelatihan karyawan
yang telah dilakukan
dengan mencerminkan
adanya persamaan
kesempatan kepada
seluruh karyawan

4. 	Biaya yang telah
dikeluarkan

Information includes, among others:

1.	 The number of employees for each
organizational level

2.	 The number of employees for each
level of education

3.	 Employee training has been done
to reflect the existence of equal
opportunities to all employees

4.	 Costs incurred

68-73

Komposisi pemegang
saham

Shareholders Composition Mencakup antara lain:
1. 	Nama pemegang saham

yang memiliki 5% atau
lebih saham

2. 	Nama direktur dan
komisaris yang memiliki
saham

3. 	Kelompok pemegang
saham masyarakat
dengan kepemilikan
saham masing-
masing kurang dari
5%,dan persentase
kepemilikannya

Include among others:
1.	 Behalf of shareholders who own

5% or more shares

2. 	Names of the directors and
commissioners who have a stake

3. 	Group of community shareholders
with their respective shareholdings
of less than 5%, and percentage of
ownership

81

Nama dan alamat
lembaga dan/atau profesi
penunjang pasar modal

Name and address of the
institution and / or professions
capital market

Informasi memuat antara
lain:
1. 	Nama dan alamat BAE
2. 	Nama dan alamat

Kantor Akuntan Publik
3. 	Nama dan alamat

Perusahaan Pemeringkat
Efek

Information includes, among others:

1. 	Name and address of BAE
2. 	Name and address of the Public

Accounting Firm
3. 	Name and address of Company

Rating Agency

89

Penghargaan dan atau
sertifikasi yang diterima
perusahaan baik yang
berskala nasional maupun
internasional

Awards and certifications received
by the Company or both national
and international

Informasi memuat antara
lain:
1. 	Nama penghargaan dan

atau sertifikat
2. 	Tahun perolehan
3. 	Badan pemberi

penghargaan dan atau
sertifikat

4. 	Masa berlaku (untuk
sertifikasi)

Information includes, among others:

1. 	Name or a certificate of
appreciation and

2. 	Year of acquisition
3. 	Donor agencies and the award or

certificate

4. 	The validity period (for certification)

90-91

Nama dan alamat entitas
anak dan atau kantor
cabang atau kantor
perwakilan (jika ada)

Name and address of the entity
and the child or a branch or
representative office (if any) 92

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk228

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

V. Analisis dan Pembahasan Manajemen atas Kinerja Perusahaan / Managament Discussion and Analysis

Tinjauan operasi per
segmen usaha

Operational review per business
segment

Memuat uraian mengenai:
1. 	Produksi/kegiatan

usaha;
2. 	Peningkatan/penurunan

kapasitas produksi;
3. 	Penjualan/pendapatan

usaha;
4. 	Profitabilitas untuk

masing-masing
segmen usaha yang
diungkapkan dalam
laporan keuangan (jika
ada)

Includes a description of:
1. 	Production / business activities;

2. 	The increase / decrease in
production capacity;

3. 	Sales / revenues;

4. 	Profitability for each business
segment are disclosed in the
financial statements (if any)

106-114

Uraian atas kinerja
keuangan perusahaan

The description on the Company's
financial performance

Analisis kinerja keuangan
yang mencakup
perbandingan antara
kinerja keuangan tahun
yang bersangkutan dengan
tahun sebelumnya (dalam
bentuk narasi dan tabel),
antara lain mengenai:
1. 	Aset lancar, aset tidak

lancar, dan jumlah aset;
2. 	Liabilitas jangka pendek,

liabilitas jangka panjang,
dan total liabilitas;

3. 	Penjualan/pendapatan
usaha, beban dan laba
(rugi);

4. 	Pendapatan
komprehensif lain,
dan total laba (rugi)
komprehensif

5. 	Arus kas

Analysis of financial performance
that included a comparison between
the financial performance of the
relevant year with the previous year
(in narrative form and tables), among
others:

1. 	Current assets, noncurrent assets,
and total assets;

2. 	Short-term liabilities, long-term
liabilities and total liabilities;

3. 	Sales / revenues, expenses and
profit (loss);

4. 	Other comprehensive income, and
total earnings (loss) Comprehensive

5. 	Cash flow

114-132

Bahasan dan analisis
tentang kemampuan
membayar utang dan
tingkat kolektibilitas
piutang perusahaan

Discussion and analysis of the
ability to pay debts and the
collectibility of receivables

Penjelasan tentang:
1. 	Kemampuan membayar

utang, baik jangka
pendek maupun jangka
panjang

2. 	Tingkat kolektibilitas
piutang

Explanation of:
1.	 Ability to pay debt, both short and

long term

2.	 Level of collectibility of accounts
receivable

133-135

Bahasan tentang
struktur modal (capital
structure), dan kebijakan
manajemen atas struktur
modal (capital structure
policy)

Discussion of capital structure,
and management capital structure
policy

Penjelasan atas:
1. 	Struktur modal (capital

structure),
2. 	Kebijakan manajemen

atas struktur modal
(capital structure policy).

Explanation of:
1.	 Capital structure,

2.	 Management capital structure
policy.

135-136

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 229

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Bahasan mengenai ikatan
yang material untuk
investasi barang modal

Discussion of material
commitments for capital
investment

Penjelasan tentang:
1. 	Tujuan dari ikatan

tersebut
2. 	Sumber dana yang

diharapkan untuk
memenuhi ikatan-ikatan
tersebut

3. 	Mata uang yang
menjadi denominasi

4. 	Langkah-langkah
yang direncanakan
perusahaan untuk
melindungi risiko dari
posisi mata uang asing
yang terkait

Catatan: apabila
perusahaan tidak
mempunyai ikatan terkait
investasi barang modal,
agar diungkapkan

Explanation of:
1.	 The purpose of the bond

2.	 Sources of funds to meet such
commitments

3.	 The currency denomination

4.	 The steps the Company planned to
hedge risks resulting from foreign
currency-related

Note: if the Company does not have
a bond investment related capital
goods, to be disclosed

136-137

Jika laporan keuangan
mengungkapkan
peningkatan atau
penurunan yang
material dari penjualan/
pendapatan bersih, maka
berikan bahasan tentang
sejauh mana perubahan
tersebut dapat dikaitkan
dengan jumlah barang
atau jasa yang dijual, dan
atau adanya produk atau
jasa baru

If the financial statements disclose
a material increase or decrease
of sales / net revenue, then give
a discussion about the extent
to which these changes can be
attributed to the amount of goods
or services sold, and or a new
product or service

Penjelasan mengenai:
1. 	Besaran peningkatan/

penurunan penjualan
atau pendapatan bersih

2. 	Faktor penyebab
peningkatan/penurunan
material dari penjualan
atau pendapatan bersih
yang dikaitkan dengan
jumlah barang atau jasa
yang dijual, dan atau
adanya produksi atau
jasa baru

A description of:
1. Magnitude of the increase /

decrease in net sales or revenues

2. Factors causing the increase /
decrease of sales material or net
income is attributed to the amount
of goods or services sold, and or
the production or service

137-138

Bahasan tentang dampak
perubahan harga
terhadap penjualan/
pendapatan bersih
perusahaan serta laba
perusahaan selama 2
(dua) tahun atau sejak
perusahaan memulai
usahanya, jika baru
memulai usahanya
kurang dari 2 (dua) tahun

Discussion on the impact of price
changes on sales / revenue and
net profit of the Company for 2
(two) years or since the Company
started its business, if you are just
starting their business less than 2
(two) years

Ada atau tidak ada
pengungkapan

There is no disclosure

N.A.

Informasi dan fakta
material yang terjadi
setelah tanggal laporan
akuntan

Information and material facts
occurring after the date of
reporting accountants

Uraian kejadian penting
setelah tanggal laporan
akuntan termasuk
dampaknya terhadap
kinerja dan risiko usaha di
masa mendatang.
Catatan: apabila tidak ada
kejadian penting setelah
tanggal laporan akuntan,
agar diungkapkan

Descriptions of important events
after the date of the report, including
its impact on the performance of
accountants and business risks in the
future.

Note: if there are no significant events
after the date of an accountant's
report, to be disclosed

139

Uraian tentang prospek
usaha perusahaan

A description of the Company's
business prospects

Uraian mengenai prospek
perusahaan dikaitkan
dengan industri dan
ekonomi secara umum
disertai data pendukung
kuantitatif dari sumber
data yang layak dipercaya

Description of the Company's
prospects associated with the industry
and the general economy with
quantitative supporting data from a
reliable source of data

140-143

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk230

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Uraian tentang aspek
pemasaran

Description of the marketing Uraian tentang aspek
pemasaran atas produk
dan/atau jasa perusahaan,
antara lain strategi
pemasaran dan pangsa
pasar

A description of the marketing of
products and / or services, including
marketing strategy and market share

143-144

Uraian mengenai
kebijakan dividen dan
jumlah dividen kas
per saham dan jumlah
dividen per tahun yang
diumumkan atau dibayar
selama 2 (dua) tahun
buku terakhir

A description of dividend policy
and the amount of cash dividends
per share and dividends per year
the number of declared or paid
during the 2 (two) years last

Memuat uraian mengenai:
1. 	Jumlah dividen
2. 	Jumlah dividen per

saham
3. 	Payout ratio untuk

masing-masing tahun
Catatan: apabila tidak ada
pembagian dividen, agar
diungkapkan alasannya

Includes a description of:
1.	 The amount of dividends
2. 	Amount of dividend per share

3. 	Payout ratio for each year

Note: if there is no distribution of
dividends, for the reasons expressed

145

Realisasi penggunaan
dana hasil penawaran
umum (dalam
hal perusahaan
masih diwajibkan
menyampaikan laporan
realisasi penggunaan
dana)

Realization of the use of a public
offering proceeds (in case the
Company is still obligated to
report the realization of the use
of funds)

Memuat uraian mengenai:
1. 	Total perolehan dana,
2. 	Rencana penggunaan

dana,
3. 	Rincian penggunaan

dana,
4. 	Saldo dana, dan
5. 	Tanggal persetujuan

RUPS atas perubahan
penggunaan dana (jika
ada)

Includes a description of:
1. 	Total acquisition of funds,
2. 	The intended use of funds,

3. 	Details of the use of funds,

4. 	Balance of funds, and
5. 	Date of AGM approval for the

change of use of the funds (if any)

146-147

Informasi material
mengenai investasi,
ekspansi, divestasi,
akuisisi atau
restrukturisasi utang/
modal.

Material information regarding the
investment, expansion, divestiture,
acquisition or restructuring of debt
/ capital.

Memuat uraian mengenai:
1. 	Tujuan dilakukannya

transaksi;
2. 	Nilai transaksi

atau jumlah yg
direstrukturisasi;

3. 	Sumber dana.
Catatan: apabila tidak
mempunyai transaksi
dimaksud, agar
diungkapkan

Includes a description of:
1. 	The purpose of the transaction;

2. 	Transaction value or the amount of
which was restructured;

3. 	Sources of funding.
Note: if the transaction has not
meant, to be disclosed

147-149

Informasi transaksi
material yang
mengandung benturan
kepentingan dan/atau
transaksi dengan pihak
afiliasi.

Transaction information material
conflict of interest and / or
transactions with affiliated parties.

Memuat uraian mengenai:
1. 	Nama pihak yang

bertransaksi dan sifat
hubungan afiliasi;

2. 	Penjelasan mengenai
kewajaran transaksi;

3. 	Alasan dilakukannya
transaksi;

4. 	Realisasi transaksi pada
periode berjalan;

5. 	Kebijakan perusahaan
terkait dengan
mekanisme review atas
transaksi;

6. 	Pemenuhan peraturan
dan ketentuan terkait

Catatan: apabila tidak
mempunyai transaksi
dimaksud, agar
diungkapkan

Includes a description of:
1. 	Name of the transacting parties

and the nature of the affiliation;

2. 	Explanations about the fairness of
the transaction;

3. 	The reason for the transaction;

4. 	Realization of the transaction in
the current period;

5. 	Company policies related to
the review mechanism for the
transaction;

6. 	Compliance and related provisions

Note: if the transaction has not
meant, to be disclosed

149-150

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 231

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Uraian mengenai
perubahan peraturan
perundang-undangan
yang berpengaruh
signifikan terhadap
perusahaan

Description of changes in
legislation which have a significant
effect on the Company

Uraian memuat antara
lain: perubahan peraturan
perundang-undangan
dan dampaknya terhadap
perusahaan
Catatan: apabila tidak
terdapat perubahan
peraturan perundang-
undangan yang
berpengaruh signifikan,
agar diungkapkan

The description includes among
others: changes in legislation and its
impact on the Company

Note: if there is no change in legislation
which have a significant effect, in
order to be disclosed

150-151

Uraian mengenai
perubahan kebijakan
akuntansi

Description of changes in
accounting policies

Uraian memuat antara
lain: perubahan kebijakan
akuntansi, alasan dan
dampaknya terhadap
laporan keuangan

The description includes among
others: changes in accounting policy,
the reasons and their impact on
financial statements 151-153

VI. Tata Kelola Perusahaan Yang Baik / Good Corporate Governance

Uraian Dewan Komisaris Board of Commissioners
description

Uraian memuat antara lain:

1. 	Uraian tanggung jawab
Dewan Komisaris

2. 	Pengungkapan prosedur
penetapan remunerasi

3. 	Struktur remunerasi
yang menunjukkan
komponen remunerasi
dan jumlah nominal
per komponen untuk
setiap anggota Dewan
Komisaris

4. 	Frekuensi pertemuan
dan tingkat kehadiran
Dewan Komisaris dalam
pertemuan

5. 	Program pelatihan
dalam rangka
meningkatkan
kompetensi Dewan
Komisaris

The description includes among
others:
1. 	Description of responsibilities of

the Board of Commissioners
2. 	Disclosure of the remuneration

determination procedures
3. 	Remuneration structure that shows

the components and the number
of nominal remuneration per
component for each member of
the Board of Commissioners

4. 	Frequency of meetings and
attendance at the meeting the
Board of Commissioners

5. 	Training programs in order to
improve the competence of the
Board of Commissioners

162-166

Uraian Direksi Board of Directors description Uraian memuat antara lain:

1. 	Ruang lingkup
pekerjaan dan tanggung
jawab masing-masing
anggota Direksi.

2. 	Frekuensi pertemuan
3. 	Tingkat kehadiran

anggota Direksi dalam
pertemuan

4. 	Program pelatihan
dalam rangka
meningkatkan
kompetensi Direksi

The description includes among
others:
1. 	The scope of work and

responsibilities of each member of
the Board of Directors.

2. 	Frequency of meetings
3. 	Board member attendance at the

meeting

4. 	Training programs in order to
improve the competence of the
Board of Directors

166-172

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk232

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Assessment terhadap
anggota Dewan
Komisaris dan/atau
Direksi

Assessment of the members of the
Board of Commissioners and / or
Board of Directors

Uraian mengenai:
1. 	Proses pelaksanaan

assessment atas kinerja
anggota Dewan
Komisaris dan/atau
Direksi

2. 	Kriteria yang digunakan
dalam pelaksanaan
assessment atas kinerja
anggota Dewan
Komisaris dan/atau
Direksi

3. 	Pihak yang melakukan
assessment

Description of:
1. 	Assessment of the implementation

process for the performance
of members of the Board of
Commissioners and / or Board of
Directors

2. 	Criteria used in the implementation
of the assessment on the
performance of members of the
Board of Commissioners and / or
Board of Directors

3. 	Parties who make assessments

N.A.

Uraian mengenai
kebijakan remunerasi
bagi Direksi

Description of the remuneration
policy for Directors

Mencakup antara lain:
1. 	Pengungkapan prosedur

penetapan remunerasi
2. 	Struktur remunerasi

yang menunjukkan jenis
dan jumlah imbalan
jangka pendek dan
jangka panjang/pasca
kerja untuk setiap
anggota Direksi

3. 	Indikator kinerja untuk
mengukur performance
Direksi

Include among others:
1. 	Disclosure of the remuneration

determination procedures
2. 	Remuneration structure that

indicates the type and amount of
short-term benefits and long term /
post-employment for each member
of the Board of Directors

3. 	Performance indicators to measure
the performance of Directors

170-171

Komite Audit Audit Committee Mencakup antara lain:
1. 	Nama dan jabatan

anggota komite audit
2. 	Kualifikasi pendidikan

dan pengalaman kerja
anggota komite audit

3. 	Independensi anggota
komite audit

4. 	Uraian tugas dan
tanggung jawab

5. 	Laporan singkat
pelaksanaan kegiatan
komite audit

6. 	Frekuensi pertemuan
dan tingkat kehadiran
komite audit

Include among others:
1. 	Name and title of audit committee

members
2. 	Educational qualifications and work

experience of audit committee
members

3. 	The independence of audit
committee members

4. 	Description of duties and
responsibilities

5. 	Implementation of a brief report of
the audit committee

6. 	Frequency of meetings and
attendance audit committee

173-179

Komite Nominasi Nomination Committee Mencakup antara lain:
1. 	Nama, jabatan, dan

riwayat hidup singkat
anggota komite
nominasi

2. 	Independensi anggota
komite nominasi

3. 	Uraian tugas dan
tanggung jawab

4. 	Uraian pelaksanaan
kegiatan komite
nominasi

5.	 Frekuensi pertemuan
dan tingkat kehadiran
komite nominasi

Include among others:
1. 	Name, position, and a brief

biography of nominating
committee members

2. 	The independence of nominating
committee members

3. 	Description of duties and
responsibilities

4. 	Description of the implementation
of the nomination committee

5. 	The frequency of committee
meetings and attendance
nominations

179

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 233

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Komite Remunerasi Remuneration Committee Mencakup antara lain:
1. 	Nama, jabatan, dan

riwayat hidup singkat
anggota komite
remunerasi

2. 	Independensi anggota
komite remunerasi

3. 	Uraian tugas dan
tanggung jawab

4. 	Uraian pelaksanaan
kegiatan komite
remunerasi

5. 	Frekuensi pertemuan
dan tingkat kehadiran
komite remunerasi

Include among others:
1. 	Name, position, and a brief

biography of the remuneration
committee

2. 	The independence of the
remuneration committee

3. 	Description of duties and
responsibilities

4. 	Description of the implementation
of the remuneration committee

5. 	The frequency of committee
meetings and attendance levels of
remuneration

179

Komite-komite lain di
bawah Dewan Komisaris
yang dimiliki oleh
perusahaan

Other committees under the Board
owned by the Company

Mencakup antara lain:
1. 	Nama, jabatan, dan

riwayat hidup singkat
anggota komite lain

2. 	Independensi anggota
komite lain

3. 	Uraian tugas dan
tanggung jawab.

4. 	Uraian pelaksanaan
kegiatan komite lain

5. 	Frekuensi pertemuan
dan tingkat kehadiran
komite lain

Include among others:
1. 	Name, position, and a brief

biography other committee
members

2. 	The independence of the other
committee members

3. 	Description of duties and
responsibilities.

4. 	Description of the implementation
activities of other committees

5. 	Frequency of meetings and other
committee attendance

N.A.

Uraian tugas dan fungsi
Sekretaris Perusahaan

Description of duties and functions
of the Corporate Secretary

Mencakup antara lain:
1. 	Nama dan riwayat

jabatan singkat
sekretaris perusahaan

2. 	Uraian pelaksanaan
tugas sekretaris
perusahaan

Include among others:
1. 	Name and a brief history of the

Company secretary positions

2. 	Description of the implementation
of the corporate secretary duties

179-181

Uraian mengenai unit
audit internal

Description of the internal audit
unit

Mencakup antara lain:
1. 	Nama ketua unit audit

internal
2. 	Jumlah pegawai pada

unit audit internal
3. 	Kualifikasi/sertifikasi

sebagai profesi audit
internal

4. 	Struktur atau
kedudukan unit audit
internal

5. 	Uraian pelaksanaan
tugas

6. 	Pihak yang mengangkat/
memberhentikan ketua
unit audit internal

Include among others:
1. 	Named head of internal audit unit

2. 	The number of employees in
internal audit unit

3. 	Qualification / certification as an
internal audit profession

4. 	Structure or position of the internal
audit unit

5. 	Description of the performance of
duties

6. 	Person who raised / dismiss chief
internal audit unit

185-187

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk234

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Akuntan Perseroan Company accountant Informasi memuat antara
lain:
1. 	Jumlah periode akuntan

telah melakukan audit
laporan keuangan
tahunan perusahaan

2. 	Jumlah periode Kantor
Akuntan Publik telah
melakukan audit
laporan keuangan
tahunan perusahaan

3. 	Besarnya fee audit
dan jasa atestasi
lainnya (dalam hal
akuntan memberikan
jasa atestasi lainnya
bersamaan dengan
audit)

4. 	Jasa lain yang diberikan
akuntan selain jasa
financial audit

Information includes, among others:

1. 	The number of accounting periods
have been doing the Company's
annual financial statement audit

2. 	Number of periods have been
doing public accounting firm audits
the Company's annual financial
statements

3. 	The amount of audit fee and
other attestation services (in terms
of accountants providing other
services in conjunction with the
audit attestation)

4. 	Other services provided accounting
services in addition to financial
audit

188

Uraian mengenai
manajemen risiko
perusahaan

Description of enterprise risk
management

Mencakup antara lain:
1. 	Penjelasan mengenai

sistem manajemen risiko
2. 	Penjelasan mengenai

evaluasi yang dilakukan
atas efektivitas sistem
manajemen risiko

3. 	Penjelasan mengenai
risiko-risiko yang
dihadapi perusahaan

4. 	Upaya untuk mengelola
risiko tersebut

Include among others:
1. 	A description of the risk

management system
2. 	A description of the evaluation

of the effectiveness of risk
management systems

3. 	A description of the risks facing the
Company

4. 	Efforts to manage these risks

188-192

Uraian mengenai sistem
pengendalian intern

Description of the internal control
system

Mencakup antara lain:
1. 	Penjelasan singkat

mengenai sistem
pengendalian intern

2. 	Penjelasan mengenai
evaluasi yang dilakukan
atas efektivitas sistem
pengendalian intern

Include among others:
1. 	A brief description of the internal

control system

2. 	A description of the evaluation of
the effectiveness of internal control
systems

193-198

Uraian mengenai
corporate social
responsibility yang terkait
dengan lingkungan hidup

Description of corporate social
responsibility related to the
environment

Mencakup antara lain
informasi tentang:
1. 	Kebijakan,
2. 	Kegiatan yang

dilakukan, dan
3. 	Dampak keuangan

dari kegiatan terkait
program lingkungan
hidup, seperti
penggunaan material
dan energi yang ramah
lingkungan dan dapat
didaur ulang, sistem
pengolahan limbah
perusahaan, dan lain-
lain

4. 	Sertifikasi di bidang
lingkungan yang dimiliki

Include among others information
about:
1. 	Policy,
2. 	Activities performed, and

3. 	Financial impact of the activities
related to environmental programs,
such as the use of materials and
energy that are environmentally
friendly and recyclable waste
processing system companies, etc.

4. 	Certification in the field of
environment have

197-198

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 235

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Uraian mengenai
corporate social
responsibility yang terkait
dengan ketenagakerjaan,
kesehatan dan
keselamatan kerja

Description of corporate social
responsibility associated with
employment, health and safety

Mencakup antara lain
informasi tentang:
1. 	Kebijakan,
2. 	Kegiatan yang dilakukan

dan
3. 	Dampak keuangan dari

kegiatan terkait praktik
ketenagakerjaan,
kesehatan, dan
keselamatan kerja,
seperti kesetaraan
gender dan kesempatan
kerja, sarana dan
keselamatan kerja,
tingkat turnover
karyawan, tingkat
kecelakaan kerja,
pelatihan, dan lain-lain

Include among others information
about:
1. 	Policy,
2. 	Activities performed and

3. 	Financial impact of the activities
related to employment practices,
health and safety, such as
gender equality and employment
opportunities, facilities and safety,
employee turnover rate, the rate of
workplace accidents, training, etc.

198-200

Uraian mengenai
corporate social
responsibility yang
terkait dengan
pengembangan sosial
dan kemasyarakatan

Description of corporate social
responsibility related to social and
community development

Mencakup antara lain
informasi tentang:
1. 	Kebijakan,
2. 	Kegiatan yang

dilakukan, dan
3. 	Dampak keuangan

dari kegiatan terkait
pengembangan sosial
dan kemasyarakatan,
seperti penggunaan
tenaga kerja lokal,
pemberdayaan
masyarakat sekitar
perusahaan, perbaikan
sarana dan prasarana
sosial, bentuk donasi
lainnya, dan lain-lain

Include among others information
about:
1.	 Policy,
2.	 Activities performed, and

3. 	Financial impact of the activities
related to social and community
development, such as the
use of local labor, community
empowerment companies, repair
facilities and social infrastructure,
the shape of donations, etc.

200-201, 203

Uraian mengenai
corporate social
responsibility yang terkait
dengan tanggung jawab
kepada konsumen

Description of corporate social
responsibility associated with our
responsibilities to the consumer

Mencakup antara lain
informasi tentang:
1. 	Kebijakan,
2. 	Kegiatan yang

dilakukan, dan
3. 	Dampak keuangan

dari kegiatan terkait
tanggung jawab
produk, seperti
kesehatan dan
keselamatan konsumen,
informasi produk,
sarana, jumlah dan
penanggulangan atas
pengaduan konsumen,
dan lain-lain

Include among others information
about:
1. 	Policy,
2. Activities performed, and

3. Financial impact of product liability-
related activities, such as health
and consumer safety, product
information, facilities, and control
over the number of consumer
complaints, etc.

203-204

Perkara penting yang
sedang dihadapi oleh
perusahaan, entitas anak,
anggota Direksi dan/
atau anggota Dewan
Komisaris yang menjabat
pada periode laporan
tahunan

Case in point being faced by
companies, subsidiaries, members
of the Board of Directors and
/ or members of the Board of
Commissioners who served on the
annual reporting period

Mencakup antara lain:
1. 	Pokok perkara/gugatan
2. 	Status penyelesaian

perkara/gugatan
3. 	Pengaruhnya terhadap

kondisi keuangan
perusahaan

Catatan: dalam hal
tidak berperkara, agar
diungkapkan

Include among others:
1. 	Principal case / lawsuit
2. 	Status of the settlement / lawsuit

3. 	Influence on the Company's
financial condition

Note: in the absence of litigants, to
be disclosed

204

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk236

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Akses informasi dan data
perusahaan

Access to information and
corporate data

Uraian mengenai
tersedianya akses informasi
dan data perusahaan
kepada publik, misalnya
melalui website, media
massa, mailing list, buletin,
pertemuan dengan analis,
dan sebagainya

Description of the availability of access
to information and corporate data to
the public, for example through the
website, mass media, mailing lists,
newsletters, meetings with analysts,
and so on

205

Bahasan mengenai kode
etik

Discussion about the code of
conduct

Memuat uraian antara lain:
1. 	Keberadaan kode etik
2. 	Isi kode etik
3. 	Pengungkapan bahwa

kode etik berlaku bagi
seluruh level organisasi

4. 	Upaya dalam penerapan
dan penegakannya

5. 	Pernyataan mengenai
budaya perusahaan
(corporate culture) yang
dimiliki perusahaan

Includes a description such as:
1.	 The existence of a code of conduct
2.	 Fill in the code of conduct
3.	 The revelation that a code of

conduct applies to all levels of the
organization

4.	 Efforts in the implementation and
enforcement

5.	 Statements about corporate
culture (corporate culture) that is
owned Company

205-208

Pengungkapan mengenai
whistleblowing system

Disclosure of the whistleblowing
system

Memuat uraian tentang
mekanisme whistleblowing
system antara lain:
1. 	Penyampaian laporan

pelanggaran
2. 	Perlindungan bagi

whistleblower
3. 	Penanganan pengaduan
4. 	Pihak yang mengelola

pengaduan

A description of the mechanism of
whistleblowing system include:

1.	 Submission of reports of violations

2.	 Protection for whistleblowers

3.	 Handling of complaints
4.	 Those who manage complaints

208

VII. Informasi Keuangan / Financial Information

Opini auditor independen
atas laporan keuangan

Independent auditor's opinion on
the financial statements

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

Deskripsi auditor
independen di opini

Description of the independent
auditor in the opinion

Deskripsi memuat tentang:
1.	 Nama & tanda tangan
2.	 Tanggal Laporan Audit
3.	 No. ijin KAP dan nomor

ijin Akuntan Publik

Includes descriptions of:
1.	 Name & signature
2.	 Date of Audit Report
3.	 No. KAP license and license

number of Certified Public
Accountants

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 237

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Laporan keuangan yang
lengkap

Complete financial statements Memuat secara lengkap
unsur-unsur laporan
keuangan:
1. 	Laporan posisi

keuangan (neraca)
2. 	Laporan laba rugi

komprehensif
3. 	Laporan perubahan

ekuitas
4. 	Laporan arus kas
5. 	Catatan atas laporan

keuangan
6. 	Laporan posisi

keuangan pada awal
periode komparatif yang
disajikan ketika entitas
menerapkan suatu
kebijakan akuntansi
secara retrospektif atau
membuat penyajian
kembali pos-pos laporan
keuangan, atau ketika
entitas mereklasifikasi
pos-pos dalam laporan
keuangannya (jika
relevan)

Contains a complete financial
statement elements:

1.	 Statement of financial position
(balance sheet)

2.	 Comprehensive income statement

3.	 Statement of changes in equity

4.	 Statement of cash flows
5.	 Notes to the financial statements

6.	 Statement of financial position at
the beginning of the comparative
period presented when an
entity applies an accounting
policy retrospectively or makes
restatement of financial statement
items, or when the entity reclassify
items in its financial statements (if
relevant)

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

1-4

5-6

7-8

9-10
11-136

N.A.

Pengungkapan dalam
catatan atas laporan
keuangan ketika entitas
menerapkan suatu
kebijakan akuntansi
secara retrospektif atau
membuat penyajian
kembali pos-pos laporan
keuangan, atau ketika
entitas mereklasifikasi
pos-pos dalam laporan
keuangannya

Disclosures in the notes to the
financial statements when the
entity applies an accounting
policy retrospectively or to make
the restatement of financial
statements items, or when
the entity reclassify items in its
financial statements

Ada atau tidak ada
pengungkapan sesuai
dengan PSAK

Or not there is disclosure in
accordance with PSAK

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

Perbandingan tingkat
profitabilitas

Comparison of the level of
profitability

Perbandingan laba (rugi)
tahun berjalan dengan
tahun sebelumnya

Comparison of income (loss) current
year to previous year

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

4

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk238

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Laporan arus kas Statement of cash flows Memenuhi ketentuan
sebagai berikut:

1. 	Pengelompokan dalam
tiga kategori aktivitas:
operasi, investasi, dan
pendanaan

2. 	Penggunaan metode
langsung (direct
method) untuk
melaporkan arus kas
dari aktivitas operasi

3. 	Pemisahan penyajian
antara penerimaan kas
dan atau pengeluaran
kas selama tahun
berjalan pada aktivitas
operasi, investasi dan
pendanaan

4. 	Pengungkapan transaksi
non kas dalam catatan
atas laporan keuangan

Meet the following requirements:

1.	 Grouping in three categories of
activities: operating, investing and
financing

2.	 The use of direct methods (direct
method) to report cash flows from
operating activities

3.	 Separation between the
presentation of cash receipts or
cash disbursements during the
year in operating, investing and
financing activities

4.	 Disclosure of non cash transactions
in the notes to financial statements

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

9-10

Ikhtisar kebijakan
akuntansi

Significant accounting policies Meliputi sekurang-
kurangnya:

1. 	Pernyataan kepatuhan
terhadap SAK

2. 	Dasar pengukuran dan
penyusunan laporan
keuangan

3. 	Pengakuan pendapatan
dan beban

4. 	Aset Tetap
5. 	Instrumen Keuangan

Includes at least:

1.	 Statement of compliance with
IFRSs

2.	 The basis of measurement and
preparation of financial statements

3.	 Recognition of revenues and
expenses

4.	 Fixed Assets
5.	 Financial Instruments

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

21-64

Pengungkapan transaksi
pihak berelasi

Relate to the disclosure of
transactions

Hal-hal yang diungkapkan
antara lain:

1. 	Nama pihak berelasi,
serta sifat dan
hubungan dengan pihak
berelasi

2. 	Nilai transaksi beserta
persentasenya terhadap
total pendapatan dan
beban terkait

3. 	Jumlah saldo beserta
persentasenya terhadap
total aset atau liabilitas

4. 	Syarat dan ketentuan
transaksi dengan pihak
berelasi

The things revealed are:

1. 	Relate the name and the nature
and relate to the relationship

2. 	Transaction value and the
percentage of total revenue and
related expenses

3. 	The balance amount and the
percentage of total assets or
liabilities

4. 	Terms and conditions relate to
transactions with parties

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

114-116

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk 239

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Pengungkapan yang
berhubungan dengan
Perpajakan

Disclosures relating to taxation Hal-hal yang harus
diungkapkan:

1. 	Penjelasan hubungan
antara beban
(penghasilan) pajak dan
laba akuntansi

2. 	Rekonsiliasi fiskal dan
perhitungan beban
pajak kini

3. 	Pernyataan bahwa Laba
Kena Pajak (LKP) hasil
rekonsiliasi dijadikan
dasar dalam pengisian
SPT Tahunan PPh
Badan.

4. 	Rincian aset dan
liabilitas pajak
tangguhan yang diakui
pada laporan posisi
keuangan untuk setiap
periode penyajian,
dan jumlah beban
(penghasilan) pajak
tangguhan yang diakui
pada laporan laba rugi
apabila jumlah tersebut
tidak terlihat dari jumlah
aset atau liabilitas pajak
tangguhan yang diakui
pada laporan posisi
keuangan.

5. 	Pengungkapan ada
atau tidak ada sengketa
pajak

Things that should be disclosed:

1. 	Explanation of the relationship
between tax expense (income) and
income tax accounting

2. 	Reconciliation of fiscal and current
income tax calculation

3. 	Statement that the Taxable
Income (CGC) as basis for the
reconciliation of charging SPT
Corporate Tax.

4. 	Details of deferred tax assets
and liabilities recognized in the
statement of financial position for
any period of presentation, and the
amount of expense (income) tax
liabilities are recognized in profit
or loss if the amount is not visible
from the amount of deferred tax
asset or liability recognized in the
statement of financial position.

5. 	There is no disclosure or tax
disputes

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

43-46

Pengungkapan yang
berhubungan dengan
Aset Tetap

Disclosures relating to Fixed Assets Hal-hal yang harus
diungkapkan:

1. 	Metode penyusutan
yang digunakan

2. 	Uraian mengenai
kebijakan akuntansi
yang dipilih antara
model nilai wajar dan
model biaya

3. 	Metode dan asumsi
signifikan yang
digunakan dalam
mengestimasi nilai
wajar aset tetap
(model revaluasi) atau
pengungkapan nilai
wajar aset tetap (model
biaya)

4. 	Rekonsiliasi jumlah
tercatat bruto dan
akumulasi penyusutan
aset tetap pada awal
dan akhir periode
dengan menunjukkan:
penambahan,
pengurangan dan
reklasifikasi.

Things that should be disclosed:

1. 	Depreciation method used

2. 	Description of the selected
accounting policies between the
fair value model and cost model

3. 	Methods and significant
assumptions used in estimating
the fair value of fixed assets
(revaluation model) or disclosure of
the fair value of fixed assets (cost
model)

4. 	Reconciliation of the gross
carrying amount and accumulated
depreciation of fixed assets at
the beginning and end of the
period with the show: addition,
subtraction, and reclassification.

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

33-45

PT AKR Corporindo Tbk

Wisma AKR 8th Floor
Jl. Panjang No. 5 Kebon Jeruk
Jakarta Barat 11530 – Indonesia

Tel. (62-21) 5311110
Fax. (62-21) 5311388

www.akr

Data Perusahaan Corporate Data 125

Board of Commissioners
126

r Board of Directors 128
 Audit Committee 131

r

Corporate Structure of the Company
and its Subsidiaries

132

Struktur Or
Organization Structure

134

 Line of Business 135
Pr Products 138

Company Addresses, Branches,
Representatives, & Subsidiaries

139

T
Tahunan 2011
Responsibility for Annual Report 2011

140

Corporate Information

141

Refer
Bapepam-LK Cross Reference

142

125

T
Good Corporate Governance

97

97

Consolidated Financial Report

153

 Business Review 31
Per
Trading & Distribution

32

 Logistics 39
 Manufacturing 44

Coal Mining and Infrastructure

47

31

Financial Review
49

49
 Supporting Units 71

Human Resources
72

Safety, Health, and Environment
(SHE)

82

T
Information Technology

84

 Risk Management 8671

T
Corporate Social Responsibility

89

Consumer Protection
94

89

PT AKR Corporindo Tbk240

Laporan Tahunan 2012 • Annual Report 2012

Delivering Integrated Logistics and Supply Chain Solutions

REFERENSI ISI LAPORAN TAHUNAN DENGAN PERATURAN BAPEPAM-LK
Annual Report Contents Reference to the Bapepam-LK Regulation

REFERENSI BAPEPAM - LK / BAPEPAM - LK Reference

KRITERIA / CRITERIA PENJELASAN / DESCRIPTION HALAMAN / PAGE

Perkembangan Terakhir
Standar Akuntansi
Keuangan dan Peraturan
Lainnya

Latest Development of Financial
Accounting Standards and Other
Regulations

Uraian mengenai SAK/
peraturan yang telah
diterbitkan tetapi belum
berlaku efektif, yang
belum diterapkan oleh
perusahaan, dengan
mengungkapkan:
1.	 Jenis dan tanggal efektif

SAK/peraturan baru
tersebut;

2. 	Sifat dari perubahan
yang belum berlaku
efektif atau perubahan
kebijakan akuntansi;
dan

3. 	Dampak penerapan
awal SAK dan peraturan
baru tersebut atas
laporan keuangan.

Description of SAK / regulations have
been issued but not yet effective, that
has not been implemented by the
Company, to disclose:

1.	 Type and effective date of IFRSs /
new rules;

2. 	The nature of the changes that
have not become effective or a
change in accounting policy, and

3. 	Initial application of GAAP and the
impact of new regulations on the
financial statements.

21-64

Pengungkapan yang
berhubungan dengan
Instrumen Keuangan

Disclosures relating to Financial
Instruments

Hal-hal yang harus
diungkapkan:
1. 	Persyaratan, kondisi dan

kebijakan akuntansi
untuk setiap kelompok
instrumen keuangan

2. 	Klasifikasi instrumen
keuangan

3. 	Nilai wajar tiap
kelompok instrumen
keuangan

4. 	Penjelasan risiko
yang terkait dengan
instrumen keuangan:
risiko pasar, risiko kredit
dan risiko likuiditas

5. 	Tujuan dan kebijakan
manajemen risiko
keuangannya

Things that should be disclosed:

1.	 Terms, conditions and accounting
policies for each class of financial
instruments

2.	 Classification of financial
instruments

3.	 The fair value of each group of
financial instruments

4.	 Explanation of the risks associated
with financial instruments: market
risk, credit risk and liquidity risk

5. 	Objectives and financial risk
management policy

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

Penerbitan laporan
keuangan

The financial statements Hal-hal yang diungkapkan
antara lain:
1. 	Tanggal laporan

keuangan diotorisasi
untuk terbit; dan

2. 	Pihak yang bertanggung
jawab mengotorisasi
laporan keuangan

The things revealed are:

1.	 Date of financial statements
authorized for publication; and

2.	 Responsible party authorizes the
financial statements

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

Surat Pernyataan Direksi
tentang Tanggung Jawab
Direksi atas Laporan
Keuangan

Directors Statement of Directors
Responsibility for Financial
Statements

Kesesuaian dengan
peraturan Bapepam-LK
No. VIII.G.11 tentang
Tanggung Jawab Direksi
atas Laporan Keuangan

Compliance with Bapepam-​​LK.
VIII.G.11 of Directors Responsibility for
Financial Statements

Laporan Keuangan
Konsolidasi/
Consolidated Financial
Statements

