

MEI 2014

PATRA SK CSR PROGRAM

1 UNIT OPERATIONAL BUS GARAGE FOR DUMAI RED CROSS

(Dumai) In the middle of April 2014, PT. Patra SK successfully built 1 unit garage for Dumai Red-Cross operational bus. For 2 years the bus has been only parked on the side of Red Cross building covered by plastic due to lack of budget. The bus itself is a donation from Headquarter Indonesian Red Cross for Dumai Red Cross as one of the best governance in Riau. On 16th April 2014, PT. Patra SK held a small hand-over ceremony. This ceremony was attended by Mr. Hoontae Sohn as representative from PT. Patra SK, and Mr. Jamaini Ishak Chief of Dumai Red Cross. On the ceremony Mr. Jamaini Ishak expressed their gratitude to PT. Patra SK for the donation that means a lot for them. They hope with new garage, the life use of the bus will be better and they can serve community who needs blood continuously. They also hope PT. Patra SK to grow bigger and better and will continue its CSR program to Dumai Red Cross.

Patra SK Events

People Development Activities

Patra SK awarded as Runner Up of Pre-Fire Planning Gernas K3 RU-II

COO together with interns from SMK Taruna Persada and SMKN 3 Dumai

Patra SK Events

People Development Activities

Farewell of Mr. Abdullah Rasyid (Rotating Supervisor)

*Goodbyes are not forever,
Goodbyes are not the end,
They simply means, "I'll miss you," until we meet again..*

"Patra SK donated 3 units of computer to Nuruz Zahroh orphanage in North Jakarta on 25 April 2014"

CULTURE CORNER

WAYANG

The word "Wayang" is referred to Javanese word means "shadow". The term "wayang" is also used to refer to "puppet" in Bahasa Indonesia and mainly used in Java and Bali. There are three kinds of Javanese puppets : *wayang kulit* (shadow puppet), *wayang klitik* (flat wood puppets) and *wayang golek* (rod puppets).

Wayang Kulit

Wayang Klitik (made from flat wood)

Wayang Golek

The most common one to be performed nowadays is *Wayang Kulit*. *Wayang Kulit* is a unique form of theatre employing light and shadow. The puppets are crafted from buffalo hide and mounted on bamboo sticks. When held up behind a piece of white cloth, with an electric bulb or an oil lamp as the light source, shadows are cast on the screen.

Wayang Kulit is being

performed by Dalang

The "Dalang" is the genius behind the entire performance. It is he who sits behind the screen and narrates the story. With a traditional orchestra in the background to provide a resonant melody and its conventional rhythm, the *Dalang* modulates his voice to create suspense thus heightening the drama. Invariably, the play climaxes with the triumph of good over evil. Some of the most famous *Dalang* in recent history are Ki Nartosabdho, Ki Anom Suroto, Ki Asep Sunarya, Ki Sugino, and Ki Manteb Sudarsono.

Culture Corner

WAYANG MUSEUM

Wayang Museum is located at Jl. Pintu Besar Utara No. 27, Jakarta. The building was a church established by VOC from Netherland in 1640. Until 1732, the building was used as praying venue by civilians and Dutch soldiers lived in Batavia (Jakarta).

Wayang Museum Building Located in West Jakarta

Inside the church (now has become open space of Wayang Museum), there are small gardens with 9 inscriptions that show names of Dutch authorities who were buried at the back yard of the museum building. Some of those names are: Jan Pieterszoon Coen, a General Governor who took over Jayakarta on 30 May 1619 from Banten Monarchy and Heeren XVII who asked Coen to use "Batavia" as the new name of Jayakarta (all are old names of Jakarta) in 1621.

At the time Japan was in control of Batavia, the museum building was not maintained properly. In 1957 the museum building was handed over to Lembaga Kebudayaan Indonesia (LKI) and its name changed into "Museum Jakarta Lama".

This museum opens from Tuesday to Sunday with the entrance fee is Rp. 2,000,- for adult, Rp. 1,000,- for students, and Rp. 600 for kids. There are some activities held routinely in the museum. Some of them are *Wayang Golek* performance on the second week of each month, *Wayang Kulit* on the third week and *Wayang Purwa* on the last week.

ROAD MAP

PATRA SK ENVIRONMENTAL MANAGEMENT SYSTEM

What's EMS?

EMS is a tool which might be utilized by the company to find, identify and control any environmental effect to continuously improve company performance.

PATRA SK issued an Environmental Policy signed by Site Director dated on July, 13th 2013.

Why we need EMS?

To achieve PATRA SK's Vision "To be a Leader in World Class and Environmental Friendly Lube Base Oil Company", we implement the sustainable programs of EMS and Patra SK get advantages such as:

Reduction on waste count and treatment cost.

Better efficiency on energy consumption and feed utilization.

Better company image in view of government, customer, and community.

Supportive to PROPER. Patra SK has been receiving **BLUE** rating during these 5 years of company operations.

Achievements of 2013

After implementation identification of potential environment effect in PATRA SK, some programs have been made and executed to control the effects. EMS Achievements in 2013 are as follows :

Technical Support Team :

Successfully reduced make up water quantity utilization to LBO Plant up to 28.1% compared to previous years. PATRA SK uses a reliable online monitoring system which is technically more accurate, quick and measured response to any process change, and cost-efficient. This online system has remarkable 100% uptime up to now.

Successfully reduced water contamination load up to 72%. PATRA SK has optimized a pre-treatment facility in battery limit before entering the Waste Water Treatment Unit (WWTU). By this optimization, the WWTU load has been more manageable less oil content), and extend the run length of bacteria's service.

Operation Team

Successfully reduce steam and plant water consumption up to 2% each.

Maintenance & Reliability Team

Replacement of tube lamp for lighting has been 20% on going which is priority due to highest consuming wattage.

Successfully total replacement of refrigerant from Freon-based to MusiCool™. The sub is less consuming wattage, less load to AC's compressor, better cooling effect, and environmental friendly "No Green House Effect like Freon-based".

Contraktor Evaluation

F&GA Team

Successfully reduce new paper consumption by reuse spent paper for non-final printing.

ROAD MAP

PATRA SK ENVIRONMENTAL MANAGEMENT SYSTEM

Plans of 2014

This year, each Team has been implementing Environmental Programs as follows :

Technical Support Team :

Improving stability of final effluent water quality match to plant water quality standard. PATRA SK has a final target to completely reuse the final effluent water as make up water to plant.

Conducting periodic performance evaluation of WWTU to smoothly control the flocculant consumption.

Flocculant is polymer-based chemical which has technical efficiency.

Reduction of condensate loss on steam trap system.

Laboratory :

Improving working condition and reviewing working procedure to keep less contamination of chemicals.

Operation Team

Improving resource utilization efficiency especially Steam & Electric consumption by 2% of utility plan

Improving reliability of OP Team, by knowledge sharing, morning meeting, and sport activities.

Maintenance & Reliability Team

Improving power, engine, mechanized, and maintenance activities to achieve zero waste activity.

Improving employees' mindset of Environmental Awareness.

F&GA Team

Reducing new paper consumption

Reducing solid waste quantity

Monitoring daily water consumption

Congratulations

EOM March 2014

F&GA : Mr. Dicky Zulkarnae

F&GA : Mr. Edmond Dwi Perdhana

OPR : Mr. Novendi Ali

M&R : Ms. Siti Rahma

TS : Mr. Dhanny Miharja

ENG : Ms. Diana Lestari

Best Performance Team March 2014 : Team D

HAPPY BIRTHDAY

The advantage of old age is that you get many people to love

DUMAI

Fuad Nugroho	02 April
Wisnu Adhitia	08 April
Ali Mudasir	11 April
Usman Z	20 April
Diana Lestari	20 April
Abdullah Rasyid	21 April
Wilyadi	25 April
Siti Rahma	29 April

JAKARTA

Ari Indratomo	14 April
Eddywansyah Iksan	20 April
Andika Dwi Sasongko	30 April

LEARNING CORNER

"Abbreviation of the day"

p.m.
Also pm (BrE)

Stands for :
post meridiem

Used after numbers expressing
the time, to show that it is
between NOON and MIDNIGHT.

Example :
The meeting starts at 2.30 pm.

"Abbreviation of the day"

a.m.
also am (BrE)

Stands for :
Ante Meridiem

Used to talk about times that are
after MIDNIGHT but before
MIDDAY

Example :
Work starts at 9 a.m.

WISDOM

The only limits you have, are the limits you believe.,

- WAYNE DYER -