

Data CSR and Beneficiary of Mining and Coal Companies
EITI Report 2015

**Million Rupiah & Thousand Dolar*

No	Company	Type of Permit	CSR		Kind of Revenue		Statement Project	Beneficiary	URL
			IDR*	USD*	Cash	In-Kind			
1	PT TIMAH	IUP-Mineral	25.748	-		V	Voluntary	Environmental Program (BL) is commonly carried out in the form of donations/contributions funded from the Company's income provision. The provisions include: natural disaster relief, education, training, health improvement, public facilities/infrastructure development, religion facility and natural preservation. The Company actively provides assistance to the victims of natural disasters such as in Cianjur, West Java and Padang, West Sumatra implemented through coordination with similar activities initiated by the Company as part of the BUMN Care movement.	http://www.timah.com/v3/eng/sustainability-social-program/ http://www.timah.com/v3/eng/sustainability-csr-statistic-help/
2	ANEKA TAMBANG	IUP-Mineral	68.863	-		V	Voluntary	UBPN Sultra, Unit Logam Mulia, Unit Geomin, UBPE Pongkor, UBPN Malut, UBPB Tayan, Kantor Pusat	http://www.antam.com/index.php?option=com_jooget&task=viewcategory&catid=87&Itemid=147&lang=en
3	BUKIT ASAM PERSERO TBK	IUP-Coal	16.897	-		V	Voluntary	- "Teranglah Desaku" program, PTBA with AI - Azhar Peduli Umat succeeded in the construction of PLTMH (Micro Hydro Power Plant) - "BIDIKSIBA" program (Scholarship Around Bukit Asam), a scholarship program that provides opportunities for high school graduates/ equivalent within the Company's Ring I Region with low economic conditions to continue their education to College. - Teranglah Desaku Program - Construction of Micro Hydro Power Plant (PLTMH) in the Pelakat village, Semende Darat Ulu sub-district, Muara Enim district	http://www.ptba.co.id/en/csr/csr-related-reports