
buletin
Perusahaan Umum

Public Corporation
JASA TIRTA II

Edisi 41 2015/ 41 Edition 2015

BERKEMBANG DAN BERBAKTI

2

dari redaksi / from the editor

st
Buletin PJT II, Edisi 41 - 2015/ 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

REDAKSIONAL BULETIN PJT II
BULETIN EDITORIAL PJT II

Pelindung : DIREKSI

Conderscendent : BOARD OF DIRECTORS

Penanggung Jawab : SEKRETARIS PERUSAHAAN

Person In Charge : CORPORATE SECRETARY

Pemimpin Redaksi : KEPALA BAGIAN HUMAS

Chief Editor : HEAD OF PUBLIC RELATIONS

Tim Editorial : SOLEH HIDAYAT, CHRISTA

Editorial Team TENTI UTAMI, MAGDALENA,

 MUKTI BARLYANA

Photographer : SUSILO

Design : ANITA

Diterbitkan oleh Humas PJT II

Published by Public Relations PJT II

Alamat Redaksi:

Kantor Pusat Perum Jasa Tirta II

Jalan Lurah Kawi No. 1, Jatiluhur

Purwakarta - Jawa Barat

Telpon: (0264) 201972 ext 212

DAFTAR ISI / TABLE OF CONTENT

Salam Redaksi

embaca buletin yang budiman, Apa kabar? Kami

berharap anda selalu dalam kondisi sehat wal' afiat, Psehingga bisa menjalankan tugas sehari-hari dengan

kinerja yang baik. Sebagai insan Perum Jasa Tirta II, kinerja

yang baik diperlukan untuk mendukung langkah perusahaan

untuk mewujudkan visi dan misi perusahaan.

Secara korporat, pada bulan Juli 2015, ada dua kegiatan

yang penting yang terangkum dalam buletin ini. Pertama, Rapat

Kerja Perum Jasa Tirta II tahun 2015 yang mengambil tema

“Dengan Semangat Rapat Kerja PJT II Tahun 2015 Kita

Tingkatkan Kebersamaan dalam Pengelolaan SDA Secara

Lebih Profesional dan Berkelanjutan”.

Kedua, penandatanganan MoU Anggaran Dasar SPV

(Special Purpose Vehicle) SPAM Jatiuhur, karena dengan

ditandatangani MoU ini diharapkan akan menjadi awal

terwujudnya perusahaan air minum yang mampu menyediakan

kebutuhan air minum bagi masyarakat.

Pembaca yang budiman, tentu masih banyak kejadian yang

memberikan pengayaan kepada kita, seperti kegiatan CSR

perusahaan, kunjungan kerja Direksi ke wilayah kerja

perusahaan, sosialisasi bahaya rokok, narkoba & HIV/Aids, dan

lainnya yang tidak bisa disebutkan satu persatu.

Tapi kami yakin sajian buletin PJT II bisa menjadi sahabat

bagi anda yang ingin mengetahui informasi kegiatan yang

dilakukan perusahaan. Selamat membaca.

Greetings From Editors

ear Readers, How are you? We hope you are always in

good condition so that we can carry out everyday tasks Dwith good performance. As employee of Perum Jasa Tirta

II, the good performance needed to support the company's move

to in realizing the vision and mission of the company.

In corporates, in July 2015, there are two important activities

are summarized in this bulletin. First, Working Meeting of Perum

Jasa Tirta II in 2015, with the theme "With The Spirit of Working

Meeting With of PJT II We Improve Togetherness in The Water

Resource Management by Professional & Sustainable". Second,

the signing of MoU the article of association SPV SPAM Jatiuhur,

due to be that is expected to be the beginning of the realization of

the water company capable of providing drinking water needs for

the community.

Dear reader, we are sure there are many events that provide

enrichment to us, such as the company's CSR activities, working

visits of Directors into the working area of company, socialization

of the impact of smoking, drugs and HIV/Aids, and others who can

not mention one by one.

Finally, we believe it could be a friend of you who want to know

information about the activities of the company. Happy reading.

Kunjungan Kerja Pansus 7 DPRD Kab. Bekasi

Working Visit of The Special Committee 7 of Parliament Bekasi Regency

Pemberian Santunan Kepada Anak Yatim dan Mustahik
Providing Aid for Orphans and Disadvantage Communities

Penandatanganan MoU Anggaran Dasar SPV SPAM Jatiuhur
The signing of MoU The Article of Association SPV SPAM Jatiuhur

11

10

Kunjungan Kerja Direksi

Working Visit of The Board of Directors

Pesantren Ramadhan 2015

Ramadhan Boarding School Program

4

9

3

Pasar Murah Ramadhan 1436 H

Bazaar Ramadhan 1436 H

Libur Lebaran Idul Fitri 1436 H di Kawasan Wisata Grama Tirta Jatiluhur

Sosialisasi Bahaya Rokok, Narkoba & HIV

Socialization Of The Impact Of Smoking, Drugs And Hiv / Aids
5

8

Rapat Kerja Perum Jasa Tirta II

The Working Meeting of Perum Jasa Tirta II

Inspeksi Lapangan dalam Rangka Kesiapan Lebaran

Field Inspection in The Framework of The Readiness Eid 1435

6

7

Pelaksanaan Apel Pagi Bulan Juli Tahun 2015

Morning Ceremony July 2015 12
st

 Buletin PJT II, Edisi 41 - 2015 / 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id 3

kegiatan perusahaan / activity companies

amis 30 Juli 2015 bertempat di Gedung Kementerian PUPR

dilakukan penandatanganan Anggaran Dasar Pendirian KPerseroan PT. Air Minum Indonesia, di hadapan Notaris

Putranto Nur Utomo SH., M. Kn. Perseroan didirikan atas patungan

antara BUMN, BUMD, dan badan usaha yang ditugaskan oleh

Pemerintah DKI Jakarta.

Pendirian Perseroan PT. Air Minum Indonesia sejalan dengan

rencana pengembangan SPAM (Sistem Penyediaan Air Minum)

untuk memenuhi kebutuhan air minum di wilayah DKI Jakarta,

Bekasi, dan Karawang. Selain itu pelayanan air bersih merupakan

kebutuhan yang dirasakan semakin penting bagi wilayah DKI

Jakarta, Bekasi, dan Karawang. Pertumbuhan daerah pemukiman

yang semakin meningkat dan cakupan pelayanan air bersih yang

belum maksimal merupakan salah satu tujuan dari pembentukan

institusi pelayanan air bersih siap minum.

Penandatanganan dilaksanakan oleh Direktur Utama Perum

Jasa Tirta II, Direktur Utama PT. Jaya Konstruksi Manggala Pratama,

Tbk., PT. Tirta Gemah Ripah, PT. Wijaya Karya (Persero) Tbk.,

masing-masing selaku pemegang saham, dengan dihadiri oleh

Ketua Badan Pembina Pengembangan SPAM (BPP SPAM),

Ir. Tamim Zakaria, Sekjen Kementerian PUPR, Taufik Widjojono yang

mewakili Menteri PUPR dan Dirjen Bina Konstruksi, Ir. Yusid Toyib,

M. Eng, Sc.

Dalam laporannya, Direktur Utama PJT II selaku Penanggung

Jawab Proyek Kerjasama SPAM Jatiluhur menyampaikan proses

pembentukan SPV telah dilaksanakan sejak tahun 2014.

“Diharapkan setelah penandatanganan Anggaran Dasar Pendirian

SPV dapat dilanjutkan dengan pembahasan kontrak jual beli air

bersih antara PJT II dengan seluruh offtakers (PAM DKI Jaya, PDAM

Kota & Kabupaten Bekasi, PDAM Karawang)".

Dalam sambutannya, Sekjen Kementerian PUPR mewakili

Menteri PUPR menyampaikan penghargaannya kepada seluruh

pihak yang terlibat dalam proses pembentukan SPV PT. Air Minum

Indonesia. “Beliau menyampaikan bahwa kebutuhan akan air minum

menjadi hal yang semakin krusial, diharapkan melalui pendirian SPV

ini pemenuhan air kepada masyarakat dapat dilaksanakan dengan

lebih baik lagi".

hursday, July 30, 2015 held at the Ministry PUPR, the

signing of the articles of association for the establishment of Tpublic company of Indonesia Drinking Water in front of the

Notary, Putranto Nur Utomo SH., M. Kn. The Company was

established based on a joint venture between the state-owned

company, local owned enterprises and Government Owned

Enterprises Jakarta.

The establishment of the public company of Indonesia

Drinking Waters in line with the development plan of SPAM (Water

Supply System) to meet the drinking water needs in the area of

Jakarta, Karawang and Bekasi. In addition to clean water is a

perceived need for the increasingly important area of ??Jakarta,

Karawang and Bekasi. Growth in residential areas and the

increasing water service coverage is not maximized is one of the

objectives of the establishment of that public company.

The signing implemented by the President Director of Perum

Jasa Tirta II, President Director of PT. Construction Jaya Mangala

Pratama, Tbk., PT. Ripah Gemah Tirta, PT. Wijaya Karya (Persero)

Tbk., Each shareholder, attended by the Chairman of the Board of

Trustees SPAM Development (BPP SPAM), Ir. Tamim Zakaria,

Secretary General of the Ministry PUPR, Taufik Widjojono

representing PUPR Minister and Director General of Construction,

Ir. Yusid Toyib, M. Eng, Sc.

In his report, President Director of PJT II as the responsible

partnership project said that the process has been conducted

since 2014. It is expected that after the signing of the Articles of

Association of the establishment of the SPV can be continued with

a discussion of clean water purchase contract between PJT II and

the entire offtakers (PAM DKI Jaya, Local Water Company of

Bekasi City & Regency, Local Water Company of Karawang

Regency) ".

In his speech, the Secretary General of the Ministry of PUPR

representing the Minister PUPR express its appreciation to all

parties involved in the process of forming the SPV the public

company of Indonesia Drinking Waters . "He said that the need for

water becomes more crucial, it is expected through the

establishment of the SPV is the fulfillment of the water to the

community can be implemented better".

Penandatanganan MoU
Anggaran Dasar SPV SPAM Jatiuhur

The Signing of MoU The Article of
Association SPV SPAM Jatiuhur

2

dari redaksi / from the editor

st
Buletin PJT II, Edisi 41 - 2015/ 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

REDAKSIONAL BULETIN PJT II
BULETIN EDITORIAL PJT II

Pelindung : DIREKSI

Conderscendent : BOARD OF DIRECTORS

Penanggung Jawab : SEKRETARIS PERUSAHAAN

Person In Charge : CORPORATE SECRETARY

Pemimpin Redaksi : KEPALA BAGIAN HUMAS

Chief Editor : HEAD OF PUBLIC RELATIONS

Tim Editorial : SOLEH HIDAYAT, CHRISTA

Editorial Team TENTI UTAMI, MAGDALENA,

 MUKTI BARLYANA

Photographer : SUSILO

Design : ANITA

Diterbitkan oleh Humas PJT II

Published by Public Relations PJT II

Alamat Redaksi:

Kantor Pusat Perum Jasa Tirta II

Jalan Lurah Kawi No. 1, Jatiluhur

Purwakarta - Jawa Barat

Telpon: (0264) 201972 ext 212

DAFTAR ISI / TABLE OF CONTENT

Salam Redaksi

embaca buletin yang budiman, Apa kabar? Kami

berharap anda selalu dalam kondisi sehat wal' afiat, Psehingga bisa menjalankan tugas sehari-hari dengan

kinerja yang baik. Sebagai insan Perum Jasa Tirta II, kinerja

yang baik diperlukan untuk mendukung langkah perusahaan

untuk mewujudkan visi dan misi perusahaan.

Secara korporat, pada bulan Juli 2015, ada dua kegiatan

yang penting yang terangkum dalam buletin ini. Pertama, Rapat

Kerja Perum Jasa Tirta II tahun 2015 yang mengambil tema

“Dengan Semangat Rapat Kerja PJT II Tahun 2015 Kita

Tingkatkan Kebersamaan dalam Pengelolaan SDA Secara

Lebih Profesional dan Berkelanjutan”.

Kedua, penandatanganan MoU Anggaran Dasar SPV

(Special Purpose Vehicle) SPAM Jatiuhur, karena dengan

ditandatangani MoU ini diharapkan akan menjadi awal

terwujudnya perusahaan air minum yang mampu menyediakan

kebutuhan air minum bagi masyarakat.

Pembaca yang budiman, tentu masih banyak kejadian yang

memberikan pengayaan kepada kita, seperti kegiatan CSR

perusahaan, kunjungan kerja Direksi ke wilayah kerja

perusahaan, sosialisasi bahaya rokok, narkoba & HIV/Aids, dan

lainnya yang tidak bisa disebutkan satu persatu.

Tapi kami yakin sajian buletin PJT II bisa menjadi sahabat

bagi anda yang ingin mengetahui informasi kegiatan yang

dilakukan perusahaan. Selamat membaca.

Greetings From Editors

ear Readers, How are you? We hope you are always in

good condition so that we can carry out everyday tasks Dwith good performance. As employee of Perum Jasa Tirta

II, the good performance needed to support the company's move

to in realizing the vision and mission of the company.

In corporates, in July 2015, there are two important activities

are summarized in this bulletin. First, Working Meeting of Perum

Jasa Tirta II in 2015, with the theme "With The Spirit of Working

Meeting With of PJT II We Improve Togetherness in The Water

Resource Management by Professional & Sustainable". Second,

the signing of MoU the article of association SPV SPAM Jatiuhur,

due to be that is expected to be the beginning of the realization of

the water company capable of providing drinking water needs for

the community.

Dear reader, we are sure there are many events that provide

enrichment to us, such as the company's CSR activities, working

visits of Directors into the working area of company, socialization

of the impact of smoking, drugs and HIV/Aids, and others who can

not mention one by one.

Finally, we believe it could be a friend of you who want to know

information about the activities of the company. Happy reading.

Kunjungan Kerja Pansus 7 DPRD Kab. Bekasi

Working Visit of The Special Committee 7 of Parliament Bekasi Regency

Pemberian Santunan Kepada Anak Yatim dan Mustahik
Providing Aid for Orphans and Disadvantage Communities

Penandatanganan MoU Anggaran Dasar SPV SPAM Jatiuhur
The signing of MoU The Article of Association SPV SPAM Jatiuhur

11

10

Kunjungan Kerja Direksi

Working Visit of The Board of Directors

Pesantren Ramadhan 2015

Ramadhan Boarding School Program

4

9

3

Pasar Murah Ramadhan 1436 H

Bazaar Ramadhan 1436 H

Libur Lebaran Idul Fitri 1436 H di Kawasan Wisata Grama Tirta Jatiluhur

Sosialisasi Bahaya Rokok, Narkoba & HIV

Socialization Of The Impact Of Smoking, Drugs And Hiv / Aids
5

8

Rapat Kerja Perum Jasa Tirta II

The Working Meeting of Perum Jasa Tirta II

Inspeksi Lapangan dalam Rangka Kesiapan Lebaran

Field Inspection in The Framework of The Readiness Eid 1435

6

7

Pelaksanaan Apel Pagi Bulan Juli Tahun 2015

Morning Ceremony July 2015 12
st

 Buletin PJT II, Edisi 41 - 2015 / 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id 3

kegiatan perusahaan / activity companies

amis 30 Juli 2015 bertempat di Gedung Kementerian PUPR

dilakukan penandatanganan Anggaran Dasar Pendirian KPerseroan PT. Air Minum Indonesia, di hadapan Notaris

Putranto Nur Utomo SH., M. Kn. Perseroan didirikan atas patungan

antara BUMN, BUMD, dan badan usaha yang ditugaskan oleh

Pemerintah DKI Jakarta.

Pendirian Perseroan PT. Air Minum Indonesia sejalan dengan

rencana pengembangan SPAM (Sistem Penyediaan Air Minum)

untuk memenuhi kebutuhan air minum di wilayah DKI Jakarta,

Bekasi, dan Karawang. Selain itu pelayanan air bersih merupakan

kebutuhan yang dirasakan semakin penting bagi wilayah DKI

Jakarta, Bekasi, dan Karawang. Pertumbuhan daerah pemukiman

yang semakin meningkat dan cakupan pelayanan air bersih yang

belum maksimal merupakan salah satu tujuan dari pembentukan

institusi pelayanan air bersih siap minum.

Penandatanganan dilaksanakan oleh Direktur Utama Perum

Jasa Tirta II, Direktur Utama PT. Jaya Konstruksi Manggala Pratama,

Tbk., PT. Tirta Gemah Ripah, PT. Wijaya Karya (Persero) Tbk.,

masing-masing selaku pemegang saham, dengan dihadiri oleh

Ketua Badan Pembina Pengembangan SPAM (BPP SPAM),

Ir. Tamim Zakaria, Sekjen Kementerian PUPR, Taufik Widjojono yang

mewakili Menteri PUPR dan Dirjen Bina Konstruksi, Ir. Yusid Toyib,

M. Eng, Sc.

Dalam laporannya, Direktur Utama PJT II selaku Penanggung

Jawab Proyek Kerjasama SPAM Jatiluhur menyampaikan proses

pembentukan SPV telah dilaksanakan sejak tahun 2014.

“Diharapkan setelah penandatanganan Anggaran Dasar Pendirian

SPV dapat dilanjutkan dengan pembahasan kontrak jual beli air

bersih antara PJT II dengan seluruh offtakers (PAM DKI Jaya, PDAM

Kota & Kabupaten Bekasi, PDAM Karawang)".

Dalam sambutannya, Sekjen Kementerian PUPR mewakili

Menteri PUPR menyampaikan penghargaannya kepada seluruh

pihak yang terlibat dalam proses pembentukan SPV PT. Air Minum

Indonesia. “Beliau menyampaikan bahwa kebutuhan akan air minum

menjadi hal yang semakin krusial, diharapkan melalui pendirian SPV

ini pemenuhan air kepada masyarakat dapat dilaksanakan dengan

lebih baik lagi".

hursday, July 30, 2015 held at the Ministry PUPR, the

signing of the articles of association for the establishment of Tpublic company of Indonesia Drinking Water in front of the

Notary, Putranto Nur Utomo SH., M. Kn. The Company was

established based on a joint venture between the state-owned

company, local owned enterprises and Government Owned

Enterprises Jakarta.

The establishment of the public company of Indonesia

Drinking Waters in line with the development plan of SPAM (Water

Supply System) to meet the drinking water needs in the area of

Jakarta, Karawang and Bekasi. In addition to clean water is a

perceived need for the increasingly important area of ??Jakarta,

Karawang and Bekasi. Growth in residential areas and the

increasing water service coverage is not maximized is one of the

objectives of the establishment of that public company.

The signing implemented by the President Director of Perum

Jasa Tirta II, President Director of PT. Construction Jaya Mangala

Pratama, Tbk., PT. Ripah Gemah Tirta, PT. Wijaya Karya (Persero)

Tbk., Each shareholder, attended by the Chairman of the Board of

Trustees SPAM Development (BPP SPAM), Ir. Tamim Zakaria,

Secretary General of the Ministry PUPR, Taufik Widjojono

representing PUPR Minister and Director General of Construction,

Ir. Yusid Toyib, M. Eng, Sc.

In his report, President Director of PJT II as the responsible

partnership project said that the process has been conducted

since 2014. It is expected that after the signing of the Articles of

Association of the establishment of the SPV can be continued with

a discussion of clean water purchase contract between PJT II and

the entire offtakers (PAM DKI Jaya, Local Water Company of

Bekasi City & Regency, Local Water Company of Karawang

Regency) ".

In his speech, the Secretary General of the Ministry of PUPR

representing the Minister PUPR express its appreciation to all

parties involved in the process of forming the SPV the public

company of Indonesia Drinking Waters . "He said that the need for

water becomes more crucial, it is expected through the

establishment of the SPV is the fulfillment of the water to the

community can be implemented better".

Penandatanganan MoU
Anggaran Dasar SPV SPAM Jatiuhur

The Signing of MoU The Article of
Association SPV SPAM Jatiuhur

stBuletin PJT II, Edisi 41 - 2015/ 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

alam hubungan kerja antara pemimpin perusahaan dan karyawan, kunjungan kerja
Direksi ke wilayah kerja PJT II merupakan media untuk mendapatkan informasi Dtentang pelaksanaan tugas dan tantangan kerja di lapangan. Sehubungan dengan hal

tersebut, Direksi didampingi unit kerja terkait melakukan kunjungan kerja sesuai dengan
jadwal.

Rabu 30 Juni 2015, Direktur Utama PJT II didampingi unit kerja terkait melakukan
kunjungan kerja di wilayah kerja Divisi Pengelolaan Air (DPA) I. Rombongan meninjau
infrastruktur pengairan di Bendung Cibeet dan Bendung Cikarang yang dikelola oleh PJT II,
kemudian melanjutkan peninjauan ke Syphon Bekasi dan Bendung Bekasi yang lokasinya
tidak jauh dari bangunan syphon.

Pada kesempatan tersebut, Direktur Utama PJT II memberikan arahan kepada para
petugas di lapangan untuk terus meningkatkan kesiagaan dalam mengantisipasi segala
tantangan yang dihadapi, seperti kekurangan air yang telah terjadi di beberapa wilayah.
Kegiatan peninjauan diakhiri dengan acara silaturahmi di Balai Divisi Pengelolaan Air I, Bekasi.

Selasa 7 Juli 2015, Direksi didampingi unit kerja terkait melakukan kunjungan kerja ke
DPA II dan Divisi Jasa Umum. Rombongan meninjau fasilitas SPAM Curug. Setelah
peninjauan, Direksi beserta unit kerja terkait mengadakan acara buka puasa bersama di SPAM
Curug. Pada kesempatan tersebut, Direktur Utama menyampaikan kegiatan yang serupa
diharapkan dapat dilaksanakan di seluruh wilayah operasional. Hal ini bertujuan untuk
memberikan motivasi dan mendekatkan seluruh karyawan dengan Direksi perusahaan.

Kamis, 9 Juli 2015 masih dalam rangkaian kunjungan kerja, Direksi beserta unit kerja
terkait melakukan kunjungan kerja ke DPA IV, Divisi PLTA, dan Divisi Kepariwisataan
kemudian dilanjutkan dengan acara dan buka puasa bersama di View Deck Istora Jatiluhur.
Pada kesempatan tersebut, Direktur Administrasi & Keuangan menyampaikan ajakan untuk
tetap menjaga silaturahmi dan mempererat kebersamaan. Hal ini bertujuan juga untuk
memberikan motivasi dan meningkatkan solidaritas antara seluruh karyawan.

Dengan adanya kegiatan tersebut, diharapkan seluruh insan perusahaan mampu
meningkatkan solidaritas dalam menjaga keutuhan perusahaan.

n the working relationship between corporate leaders and employees, Directors working
visit to the working area PJT II is a medium to get information about the tasks and challenges Iof working in the field. In connection with this, the Board of Directors accompanied by related

units on a working visit in accordance with the planned schedule.
Wednesday, June 30, 2015, President Director of PJT II accompanied by related units on a

working visit to the region of Division of Water Management (DPA) I. The group visited the
irrigation infrastructure in Cibeet Weir and Cikarang Weir that managed by PJT II, ??then visited
Syphon Bekasi and Bekasi weir that is located near with syphon building.

On the occasion, he provides guidance to officers in the field to continue to improve
alertness in anticipating the challenges faced, such as water shortages that have occurred in
some areas. The activities ended with a gathering at Division of Water Management I Office,
Bekasi.

Tuesday, July 7, 2015, the Board of Directors, accompanied by related units on a working
visit to DPA II and Divison of General Services. The delegation reviewing SPAM Curug facility.
After the review, the Board of Directors and related units held an iftar together in the office DPA
II. On the occasion, Director of delivering similar activities are expected to be implemented in all
operational areas. It aims to provide motivation and closer to all employees by the Board of
Directors of the company.

Thursday, July 9, 2015 is still in a series of working visits, Directors and related units on a
working visit to the DPA IV and Division hydropower, followed by break fasting together at the
View Deck Istora Jatiluhur. On that occasion, the Director of Administration and Finance to
convey an invitation to keep the relationship and strengthen unity. It aims also to provide
motivation and increase solidarity among all employees.

Given these activities, it is expected the whole human enterprise able to increase
solidarity in maintaining the integrity of the company.

kegiatan perusahaan / activities company

Kunjungan Kerja Direksi

Working Visit of The Board of Directors

4

kegiatan perusahaan / activity companies

hrough the Partnership Unit, PJT II held socialization

about the impact of smoking, drugs, and HIV / Aids in the Tframework of the period guidance program for new

students in SMK Jatiluhut , Monday, July 28, 2015.

This socialization is one of the Community Development

program as a Corporate Social Responsibility (CSR) PJT II to the

surrounding community. Socialization of the impact of smoking,

drugs and HIV/Aids also invited speakers who have had

experience in a variety of programs to overcome the impact of

smoking, drugs and HIV/Aids, dr. Lita Sarana who is also a

member of the Indonesian Red Cross.

The target to be achieved from the implementation of this

socialization is expected that participants can become agents of

change who is able to disseminate information about the impact

of smoking, drugs And HIV/Aids as well as able to be role models

for the surrounding environment.

JT II melalui Unit PKBL bekerjasama dengan Yayasan

Karsa Kemanusiaan Indonesia (KKI) pada Selasa, 28 Juli P2015 melakukan sosialisasi bahaya rokok, narkoba dan

HIV/AIDS dalam rangka program MABIM (Masa Bimbingan)

siswa baru di SMK Negeri Jatiluhur.

 Sosialiasi ini merupakan salah satu program Bina

Lingkungan sebagai bentuk Corporate Social Responsbility

(Tanggung Jawab Sosial Perusahaan) Perum Jasa Tirta II kepada

masyarakat sekitar. Program sosialisasi bahaya rokok, narkoba,

dan HIV/AIDS turut mengundang narasumber yang telah

mempunyai pengalaman dalam berbagai program

penanggulangan bahaya rokok, narkoba, dan HIV/AIDS, dr. Lita

Sarana yang juga menjadi anggota Palang Merah Indonesia.

Sasaran yang hendak dicapai dari pelaksanaan sosialisasi ini

diharapkan para peserta dapat menjadi agent of change yang

mampu menyebarkan informasi mengenai bahaya rokok,

narkoba, dan HIV/AIDS serta mampu menjadi panutan bagi

lingkungan sekitarnya.

st Buletin PJT II, Edisi 41 - 2015 / 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id 5

Socialization Of The Impact Of
Smoking, Drugs And HIV / Aids

Sosialisasi Bahaya
Rokok, Narkoba & HIV

 Libur Lebaran Idul Fitri
1436 H di Kawasan Wisata

Grama Tirta Jatiluhur

stBuletin PJT II, Edisi 41 - 2015/ 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

alam hubungan kerja antara pemimpin perusahaan dan karyawan, kunjungan kerja
Direksi ke wilayah kerja PJT II merupakan media untuk mendapatkan informasi Dtentang pelaksanaan tugas dan tantangan kerja di lapangan. Sehubungan dengan hal

tersebut, Direksi didampingi unit kerja terkait melakukan kunjungan kerja sesuai dengan
jadwal.

Rabu 30 Juni 2015, Direktur Utama PJT II didampingi unit kerja terkait melakukan
kunjungan kerja di wilayah kerja Divisi Pengelolaan Air (DPA) I. Rombongan meninjau
infrastruktur pengairan di Bendung Cibeet dan Bendung Cikarang yang dikelola oleh PJT II,
kemudian melanjutkan peninjauan ke Syphon Bekasi dan Bendung Bekasi yang lokasinya
tidak jauh dari bangunan syphon.

Pada kesempatan tersebut, Direktur Utama PJT II memberikan arahan kepada para
petugas di lapangan untuk terus meningkatkan kesiagaan dalam mengantisipasi segala
tantangan yang dihadapi, seperti kekurangan air yang telah terjadi di beberapa wilayah.
Kegiatan peninjauan diakhiri dengan acara silaturahmi di Balai Divisi Pengelolaan Air I, Bekasi.

Selasa 7 Juli 2015, Direksi didampingi unit kerja terkait melakukan kunjungan kerja ke
DPA II dan Divisi Jasa Umum. Rombongan meninjau fasilitas SPAM Curug. Setelah
peninjauan, Direksi beserta unit kerja terkait mengadakan acara buka puasa bersama di SPAM
Curug. Pada kesempatan tersebut, Direktur Utama menyampaikan kegiatan yang serupa
diharapkan dapat dilaksanakan di seluruh wilayah operasional. Hal ini bertujuan untuk
memberikan motivasi dan mendekatkan seluruh karyawan dengan Direksi perusahaan.

Kamis, 9 Juli 2015 masih dalam rangkaian kunjungan kerja, Direksi beserta unit kerja
terkait melakukan kunjungan kerja ke DPA IV, Divisi PLTA, dan Divisi Kepariwisataan
kemudian dilanjutkan dengan acara dan buka puasa bersama di View Deck Istora Jatiluhur.
Pada kesempatan tersebut, Direktur Administrasi & Keuangan menyampaikan ajakan untuk
tetap menjaga silaturahmi dan mempererat kebersamaan. Hal ini bertujuan juga untuk
memberikan motivasi dan meningkatkan solidaritas antara seluruh karyawan.

Dengan adanya kegiatan tersebut, diharapkan seluruh insan perusahaan mampu
meningkatkan solidaritas dalam menjaga keutuhan perusahaan.

n the working relationship between corporate leaders and employees, Directors working
visit to the working area PJT II is a medium to get information about the tasks and challenges Iof working in the field. In connection with this, the Board of Directors accompanied by related

units on a working visit in accordance with the planned schedule.
Wednesday, June 30, 2015, President Director of PJT II accompanied by related units on a

working visit to the region of Division of Water Management (DPA) I. The group visited the
irrigation infrastructure in Cibeet Weir and Cikarang Weir that managed by PJT II, ??then visited
Syphon Bekasi and Bekasi weir that is located near with syphon building.

On the occasion, he provides guidance to officers in the field to continue to improve
alertness in anticipating the challenges faced, such as water shortages that have occurred in
some areas. The activities ended with a gathering at Division of Water Management I Office,
Bekasi.

Tuesday, July 7, 2015, the Board of Directors, accompanied by related units on a working
visit to DPA II and Divison of General Services. The delegation reviewing SPAM Curug facility.
After the review, the Board of Directors and related units held an iftar together in the office DPA
II. On the occasion, Director of delivering similar activities are expected to be implemented in all
operational areas. It aims to provide motivation and closer to all employees by the Board of
Directors of the company.

Thursday, July 9, 2015 is still in a series of working visits, Directors and related units on a
working visit to the DPA IV and Division hydropower, followed by break fasting together at the
View Deck Istora Jatiluhur. On that occasion, the Director of Administration and Finance to
convey an invitation to keep the relationship and strengthen unity. It aims also to provide
motivation and increase solidarity among all employees.

Given these activities, it is expected the whole human enterprise able to increase
solidarity in maintaining the integrity of the company.

kegiatan perusahaan / activities company

Kunjungan Kerja Direksi

Working Visit of The Board of Directors

4

kegiatan perusahaan / activity companies

hrough the Partnership Unit, PJT II held socialization

about the impact of smoking, drugs, and HIV / Aids in the Tframework of the period guidance program for new

students in SMK Jatiluhut , Monday, July 28, 2015.

This socialization is one of the Community Development

program as a Corporate Social Responsibility (CSR) PJT II to the

surrounding community. Socialization of the impact of smoking,

drugs and HIV/Aids also invited speakers who have had

experience in a variety of programs to overcome the impact of

smoking, drugs and HIV/Aids, dr. Lita Sarana who is also a

member of the Indonesian Red Cross.

The target to be achieved from the implementation of this

socialization is expected that participants can become agents of

change who is able to disseminate information about the impact

of smoking, drugs And HIV/Aids as well as able to be role models

for the surrounding environment.

JT II melalui Unit PKBL bekerjasama dengan Yayasan

Karsa Kemanusiaan Indonesia (KKI) pada Selasa, 28 Juli P2015 melakukan sosialisasi bahaya rokok, narkoba dan

HIV/AIDS dalam rangka program MABIM (Masa Bimbingan)

siswa baru di SMK Negeri Jatiluhur.

 Sosialiasi ini merupakan salah satu program Bina

Lingkungan sebagai bentuk Corporate Social Responsbility

(Tanggung Jawab Sosial Perusahaan) Perum Jasa Tirta II kepada

masyarakat sekitar. Program sosialisasi bahaya rokok, narkoba,

dan HIV/AIDS turut mengundang narasumber yang telah

mempunyai pengalaman dalam berbagai program

penanggulangan bahaya rokok, narkoba, dan HIV/AIDS, dr. Lita

Sarana yang juga menjadi anggota Palang Merah Indonesia.

Sasaran yang hendak dicapai dari pelaksanaan sosialisasi ini

diharapkan para peserta dapat menjadi agent of change yang

mampu menyebarkan informasi mengenai bahaya rokok,

narkoba, dan HIV/AIDS serta mampu menjadi panutan bagi

lingkungan sekitarnya.

st Buletin PJT II, Edisi 41 - 2015 / 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id 5

Socialization Of The Impact Of
Smoking, Drugs And HIV / Aids

Sosialisasi Bahaya
Rokok, Narkoba & HIV

 Libur Lebaran Idul Fitri
1436 H di Kawasan Wisata

Grama Tirta Jatiluhur

kegiatan perusahaan / activity companieskegiatan perusahaan / activities company

6

st Buletin PJT II, Edisi 41 - 2015 / 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id 7

stBuletin PJT II, Edisi 41 - 2015/ 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

ema rapat kerja PJT II Tahun 2015 yaitu “Dengan Semangat Rapat

Kerja PJT II Tahun 2015 Kita Tingkatkan Kebersamaan dalam TPengelolaan SDA Secara Lebih Profesional dan Berkelanjutan”.

Rapat kerja PJT II dilaksanakan pada tanggal 28 s.d 29 Juli 2015 di Grha

Vidya Jatiluhur. Tujuannya yaitu untuk membahas kinerja perusahaan dan

menjadi bahan acuan dalam penyusunan rencana kerja pada semester

berikutnya.

Dalam sambutannya, Direktur Utama PJT II menyampaikan bahwa

dalam pelaksanaanya diharapkan dapat menghasilkan sistem kerja yang

terstruktur, koordinasi dan terarah, sehingga seluruh elemen perusahaan

dapat bergerak sejalan dalam mewujudkan visi dan misi perusahaan.

Sustainable Competitive Advantage merupakan tujuan yang hendak

dicapai oleh PJT II. Oleh karena itu proses bisnis perusahaan hendaknya

dapat dilaksanakan seefektif dan seefisien mungkin melalui koordinasi,

integrasi, sinkrosinasi dan simplifikasi dalam pengelolaan sumber daya

perusahaan.

Sebagai pertanggungjawaban Direksi atas kinerja masing-masing

direktoratnya, dalam rapat kerja disampaikan pencapaian perusahaan

dalam beberapa aspek. Adapun pelaporan pencapaian tersebut adalah

sebagai berikut; a) kinerja korporat dan implementasi Good Corporate

Governance disampaikan oleh Direktur Utama; b) kinerja pengembangan

Sumber Daya Manusia disampaikan oleh Direktur Pengelolaan Air; c)

pencapaian internal bisnis proses oleh Direktur Pengelolaan Listrik; d) arah

pengembangan perusahaan yang disampaikan oleh Direktur Teknik &

Pengembangan; dan e) pencapaian mobilisasi biaya oleh Direktur

Administrasi & Keuangan.

Pada kesempatan tersebut, Ketua Dewan Pengawas sebagai

pengarah sekaligus pengawas kinerja Direksi memberikan arahan kepada

Direksi dan seluruh unsur PJT II bahwa bahwa tugas dan pelayanan Perum

Jasa Tirta II tidaklah ringan, sehingga mustahil itu dapat dilaksanakan

sepenuhnya oleh PJT II tanpa dukungan dan kerjasama dengan para

pemangku kepentingan atau stakeholders yang dilaksanakan secara

terintegrasi.

Melalui pelaksanaan Rapat Kerja diharapkan mampu menghasilkan

evaluasi yang menyeluruh dan rencana pelaksanaan bisnis perusahaan

yang kokoh demi terwujudnya pengelolaan SDA yang lebih professional

dan berkelanjutan.

he theme of working meeting of PJT II in 2015 is "With The

Spirit of Working Meeting With of PJT II We Improve TTogetherness in The Water Resource Management by

Professional & Sustainable". It held on 28 to 29 July, 2015 at Graha

Vidya Jatiluhur. The goal is to discuss the performance of the

company and become a reference in the preparation of a work plan

in the next semester.

President Director of PJT II in his speech said that the

implementation is expected to produce a working system that is

structured, coordinated and focused, so that all elements of the

company can move in step in realizing the vision and mission of the

company. Sustainable Competitive Advantage is an objective to be

achieved by PJT II. Therefore, the company's business processes

should be carried out as effectively and efficiently as possible

through the coordination, integration, sinkrosinasi and simplification

in the management of corporate resources.

As the accountability of Directors on the performance of each

directorate, in a working meeting presented the achievement of the

company in several aspects. The reporting of these achievements

are as follows; a) corporate performance and the implementation of

Good Corporate Governance presented by President Director; b)

Human Resource development performance delivered by the

Director of Water Management; c) the achievement of internal

business processes by Managing Director of Electrical

Management ; d) the direction of the development of the company

submitted by the Director of Engineering and Development; and the

attainment of costs mobilization by the Director of Administration

and Finance.

On that occasion, the Supervisory Board of PJT II provide

direction to the Board of Directors and all elements of PJT II that that

duty and service Perum Jasa Tirta II is not light, so it is impossible it

can be fully implemented by PJT II without the support and

cooperation with stakeholders are implemented in an integrated

manner.

Through the implementation of meeting is expected it will

produce a comprehensive evaluation and implementation of the

company's business plan for the realization of solid in water

Rapat Kerja Perum Jasa Tirta II The Working Meeting of
Perum Jasa Tirta II alam rangka kesiapan lebaran 1436 H, Direksi

didampingi unit kerja terkait melakukan Inspeksi ke Dsetiap Divisi di wilayah kerja Perum Jasa Tirta II.

Masing-masing Direksi mengunjungi wilayah kerja yang

berbeda.

Direktur Utama melakukan inspeksi ke Bendungan Utama Ir.

H Djuanda, PLTA, AMDK, Kantor Divisi Jasum, dan Pompa

Tarum Timur. Direktur Pengelolaan Listrik melakukan inspeksi

ke Pompa Tarum Barat, Bendung Curug, Bendung Bekasi,

Syphon Bekasi dan diakhiri dengan mengunjungi Penyaluran Air

Baku (PAB) Jakarta. Direktur Teknik & Pengembangan

melakukan inspeksi ke B. Tut 1 Leuweung Seurueh dan B. Tub

13-15, Saluran Sekunder Lewo (B. Ss. Lewo). Direktur

Pengelolaan Air menyusuri Bendung Curug hingga BTT 26

menuju SS. Sukamandi dan berakhir di Bendung Jengkol

Subang. Sedangkan Direktur Administrasi & Keuangan

melakukan inspeksi ke setiap ruangan di Kantor Pusat PJT II

dan memeriksa kesiapan mobil patroli, mobil pemadam

kebakaran dan ambulance. Beliau juga mengunjungi Kawasan

Wisata Grama Tirta Jatiluhur dibawah pengelolaan Divisi

Pariwisata dalam rangka kesiapan pengunjung wisata pada

saat libur lebaran.

n preparation for Eid 1436 H, the Board of Directors

accompanied by the relevant work units perform inspections to Ievery division in the working area of ??Perum Jasa Tirta II and

each Director visited different locations.

President Director of PJT II inspections to Ir. H Djuanda Dam,

hydropower Ir. H. Djuanda, Division of General Service, and Pump

Tarum East. Director of Electrical Management inspections to

Pump Tarum West, Curug Weir, Bekasi Weir, Syphon Bekasi and

visited The Distribution of Raw Water (PAB) Jakarta. Director of

Technic & Development inspections to B. Tut 1 Leuweung Seurueh

and B. Tub 13-15, Secondary Cannal Lewo (B. Ss. Lewo). Director

of Water Management weir waterfall down until BTT 26 towards

SS. Sukamandi and ends at the Weirs Jengkol Subang. While, the

Director of Administration & Finance inspections to every office

room in the Head Office of PJT II and checked the readiness of the

patrol car, fire truck and ambulance. He also visited the Grama Tirta

Jatiluhur Tourism which under the management of the Division of

Tourism of PJT II in preparation for tourist visitors during the Eid

holiday.

Inspeksi Lapangan dalam
Rangka Kesiapan Lebaran

Field Inspection in The Framework
of The Readiness Eid 1436 H

kegiatan perusahaan / activity companieskegiatan perusahaan / activities company

6

st Buletin PJT II, Edisi 41 - 2015 / 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id 7

stBuletin PJT II, Edisi 41 - 2015/ 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

ema rapat kerja PJT II Tahun 2015 yaitu “Dengan Semangat Rapat

Kerja PJT II Tahun 2015 Kita Tingkatkan Kebersamaan dalam TPengelolaan SDA Secara Lebih Profesional dan Berkelanjutan”.

Rapat kerja PJT II dilaksanakan pada tanggal 28 s.d 29 Juli 2015 di Grha

Vidya Jatiluhur. Tujuannya yaitu untuk membahas kinerja perusahaan dan

menjadi bahan acuan dalam penyusunan rencana kerja pada semester

berikutnya.

Dalam sambutannya, Direktur Utama PJT II menyampaikan bahwa

dalam pelaksanaanya diharapkan dapat menghasilkan sistem kerja yang

terstruktur, koordinasi dan terarah, sehingga seluruh elemen perusahaan

dapat bergerak sejalan dalam mewujudkan visi dan misi perusahaan.

Sustainable Competitive Advantage merupakan tujuan yang hendak

dicapai oleh PJT II. Oleh karena itu proses bisnis perusahaan hendaknya

dapat dilaksanakan seefektif dan seefisien mungkin melalui koordinasi,

integrasi, sinkrosinasi dan simplifikasi dalam pengelolaan sumber daya

perusahaan.

Sebagai pertanggungjawaban Direksi atas kinerja masing-masing

direktoratnya, dalam rapat kerja disampaikan pencapaian perusahaan

dalam beberapa aspek. Adapun pelaporan pencapaian tersebut adalah

sebagai berikut; a) kinerja korporat dan implementasi Good Corporate

Governance disampaikan oleh Direktur Utama; b) kinerja pengembangan

Sumber Daya Manusia disampaikan oleh Direktur Pengelolaan Air; c)

pencapaian internal bisnis proses oleh Direktur Pengelolaan Listrik; d) arah

pengembangan perusahaan yang disampaikan oleh Direktur Teknik &

Pengembangan; dan e) pencapaian mobilisasi biaya oleh Direktur

Administrasi & Keuangan.

Pada kesempatan tersebut, Ketua Dewan Pengawas sebagai

pengarah sekaligus pengawas kinerja Direksi memberikan arahan kepada

Direksi dan seluruh unsur PJT II bahwa bahwa tugas dan pelayanan Perum

Jasa Tirta II tidaklah ringan, sehingga mustahil itu dapat dilaksanakan

sepenuhnya oleh PJT II tanpa dukungan dan kerjasama dengan para

pemangku kepentingan atau stakeholders yang dilaksanakan secara

terintegrasi.

Melalui pelaksanaan Rapat Kerja diharapkan mampu menghasilkan

evaluasi yang menyeluruh dan rencana pelaksanaan bisnis perusahaan

yang kokoh demi terwujudnya pengelolaan SDA yang lebih professional

dan berkelanjutan.

he theme of working meeting of PJT II in 2015 is "With The

Spirit of Working Meeting With of PJT II We Improve TTogetherness in The Water Resource Management by

Professional & Sustainable". It held on 28 to 29 July, 2015 at Graha

Vidya Jatiluhur. The goal is to discuss the performance of the

company and become a reference in the preparation of a work plan

in the next semester.

President Director of PJT II in his speech said that the

implementation is expected to produce a working system that is

structured, coordinated and focused, so that all elements of the

company can move in step in realizing the vision and mission of the

company. Sustainable Competitive Advantage is an objective to be

achieved by PJT II. Therefore, the company's business processes

should be carried out as effectively and efficiently as possible

through the coordination, integration, sinkrosinasi and simplification

in the management of corporate resources.

As the accountability of Directors on the performance of each

directorate, in a working meeting presented the achievement of the

company in several aspects. The reporting of these achievements

are as follows; a) corporate performance and the implementation of

Good Corporate Governance presented by President Director; b)

Human Resource development performance delivered by the

Director of Water Management; c) the achievement of internal

business processes by Managing Director of Electrical

Management ; d) the direction of the development of the company

submitted by the Director of Engineering and Development; and the

attainment of costs mobilization by the Director of Administration

and Finance.

On that occasion, the Supervisory Board of PJT II provide

direction to the Board of Directors and all elements of PJT II that that

duty and service Perum Jasa Tirta II is not light, so it is impossible it

can be fully implemented by PJT II without the support and

cooperation with stakeholders are implemented in an integrated

manner.

Through the implementation of meeting is expected it will

produce a comprehensive evaluation and implementation of the

company's business plan for the realization of solid in water

Rapat Kerja Perum Jasa Tirta II The Working Meeting of
Perum Jasa Tirta II alam rangka kesiapan lebaran 1436 H, Direksi

didampingi unit kerja terkait melakukan Inspeksi ke Dsetiap Divisi di wilayah kerja Perum Jasa Tirta II.

Masing-masing Direksi mengunjungi wilayah kerja yang

berbeda.

Direktur Utama melakukan inspeksi ke Bendungan Utama Ir.

H Djuanda, PLTA, AMDK, Kantor Divisi Jasum, dan Pompa

Tarum Timur. Direktur Pengelolaan Listrik melakukan inspeksi

ke Pompa Tarum Barat, Bendung Curug, Bendung Bekasi,

Syphon Bekasi dan diakhiri dengan mengunjungi Penyaluran Air

Baku (PAB) Jakarta. Direktur Teknik & Pengembangan

melakukan inspeksi ke B. Tut 1 Leuweung Seurueh dan B. Tub

13-15, Saluran Sekunder Lewo (B. Ss. Lewo). Direktur

Pengelolaan Air menyusuri Bendung Curug hingga BTT 26

menuju SS. Sukamandi dan berakhir di Bendung Jengkol

Subang. Sedangkan Direktur Administrasi & Keuangan

melakukan inspeksi ke setiap ruangan di Kantor Pusat PJT II

dan memeriksa kesiapan mobil patroli, mobil pemadam

kebakaran dan ambulance. Beliau juga mengunjungi Kawasan

Wisata Grama Tirta Jatiluhur dibawah pengelolaan Divisi

Pariwisata dalam rangka kesiapan pengunjung wisata pada

saat libur lebaran.

n preparation for Eid 1436 H, the Board of Directors

accompanied by the relevant work units perform inspections to Ievery division in the working area of ??Perum Jasa Tirta II and

each Director visited different locations.

President Director of PJT II inspections to Ir. H Djuanda Dam,

hydropower Ir. H. Djuanda, Division of General Service, and Pump

Tarum East. Director of Electrical Management inspections to

Pump Tarum West, Curug Weir, Bekasi Weir, Syphon Bekasi and

visited The Distribution of Raw Water (PAB) Jakarta. Director of

Technic & Development inspections to B. Tut 1 Leuweung Seurueh

and B. Tub 13-15, Secondary Cannal Lewo (B. Ss. Lewo). Director

of Water Management weir waterfall down until BTT 26 towards

SS. Sukamandi and ends at the Weirs Jengkol Subang. While, the

Director of Administration & Finance inspections to every office

room in the Head Office of PJT II and checked the readiness of the

patrol car, fire truck and ambulance. He also visited the Grama Tirta

Jatiluhur Tourism which under the management of the Division of

Tourism of PJT II in preparation for tourist visitors during the Eid

holiday.

Inspeksi Lapangan dalam
Rangka Kesiapan Lebaran

Field Inspection in The Framework
of The Readiness Eid 1436 H

kegiatan perusahaan / activity companies

st Buletin PJT II, Edisi 41 - 2015 / 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

9

JT II melalui Unit PKBL, bekerjasama dengan
Yayasan Nurul Qolbi Sukasari kembali Pmelaksanakan pesantren ramadhan yang

dilaksanakan pada tanggal 1 juli sampai 3 juli 2015.
Angkatan kedua pesantren ramadhan ini diikuti oleh
lebih dari 200 siswa Sekolah Menengah Pertama dari
Jakarta dan Purwakarta.

Kegiatan ini bertujuan sebagai salah satu bentuk
kepedulian perusahaan dalam mengembangkan
keh idupan masyarakat sek i ta r, khususnya
pengembangan akhlak dan pendidikan agama kepada
siswa sekolah selama mengisi waktu liburan.

Kepala Unit PKBL PJT II, Kaswa, menyebutkan
bahwa program pesantren ramadhan merupakan salah
satu program andalah PKBL PJT II yang telah
berlangsung selama dua tahun ini.

Diharapkan PJT II mampu menjalankan program
Bina Lingkungan secara konsisten, khususnya program
pengembangan akhlak masyarakat sekitar perusahaan.

JT II through Partnership Unit, in collaboration with
Yayasan Nurul Qolbi Sukasari re-implement Pramadhan boarding school held on the 1st of July

until 3 July 2015. It was held a second time was attended by
more than 200 junior high school students from Jakarta and
Purwakarta.

The purpose of these activities is as one of concern for
companies in developing the lives of local people,
particularly the development of moral and religious
education to students during fill holiday time.

Head of Unit PKBL PJT II, Kaswa, said that the
ramadhan boarding school program is one of the PJT II
Partnership program which has been underway for two
years.

PJT II is expected to be able to run the community
development program consistently, especially the morals of
the community development programs around the
company.

Pesantren Ramadhan 2015 Ramadhan Boarding School
Program

8

corporate social responsbility / tanggung jawab sosial perusahaan

stBuletin PJT II, Edisi 41 - 2015/ 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

enin, 13 Juli 2015, Perum Jasa Tirta II melalui
program Bina Lingkungan Unit PKBL melaksanakan Spasar murah ramadhan 1436 H bagi Rumah Tangga

Sasaran (RTS) dan Pensiunan PJT II. Kegiatan tersebut
dilaksanakan selama tiga hari.

Paket yang disiapkan adalah sebanyak 3986 paket
bahan pokok yang terdiri dari 5 kg beras, 1 kg gula pasir
dan 1 liter minyak goreng. Nilai jual masing-masing paket
tersebut dipasaran mencapai Rp. 70.000,00 (tujuh puluh
ribu rupiah) namun warga dapat membeli dengan harga
Rp. 21.000,00 (dua puluh satu ribu rupiah) atau subsidi
sebesar 70%, diberikan kepada 2.311 RTS dari 10 Desa di
Kecamatan Jatiluhur, 1.440 RTS dari 5 Desa di Kecamatan
Sukasari dan 235 pensiunan PJT II.

Kegiatan tersebut diharapkan dapat membawa dampak
positif dan merupakan wujud kepedulian sosial PJT II
dalam meringankan beban masyarakat terutama untuk
kalangan ekonomi kurang mampu, meskipun belum
mampu memenuhi semua kebutuhan masyarakat kurang
mampu di lingkungan PJT II.

onday, July 13, 2015, Perum Jasa Tirta II through
Partnership and Community Development (CSR) MUnit executing the bazaar ramadhan 1436 H with

the target is disadvantage communities in around the
working area of PJT II and pensioners of PJT II. The
activity was held for three days.

Package prepared is as much a staple 3986 package
consisting of 5 kg rice, 1 kg of sugar and 1 liter of cooking
oil. Sale value of each package is IDR 70,000,- but
residents can buy at a price of IDR 21,000, - or subsidy of
70%. The package was given to 2,311 disadvantage
communities of 10 villages in Jatiluhur District, 1440
disadvantage communities of 5 villages in Sukasari
District and 235 retirees of PJT II.

The activity is expected to have a positive impact and is
a form of social concern from PJT II to ease the burden on
the community, especially for the economically
disadvantaged, although it has not been able to meet all
the needs of disadvantage communities in PJT II.

Pasar Murah Ramadhan 1436 H Bazaar Ramadhan 1436 H

kegiatan perusahaan / activity companies

st Buletin PJT II, Edisi 41 - 2015 / 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

9

JT II melalui Unit PKBL, bekerjasama dengan
Yayasan Nurul Qolbi Sukasari kembali Pmelaksanakan pesantren ramadhan yang

dilaksanakan pada tanggal 1 juli sampai 3 juli 2015.
Angkatan kedua pesantren ramadhan ini diikuti oleh
lebih dari 200 siswa Sekolah Menengah Pertama dari
Jakarta dan Purwakarta.

Kegiatan ini bertujuan sebagai salah satu bentuk
kepedulian perusahaan dalam mengembangkan
keh idupan masyarakat sek i ta r, khususnya
pengembangan akhlak dan pendidikan agama kepada
siswa sekolah selama mengisi waktu liburan.

Kepala Unit PKBL PJT II, Kaswa, menyebutkan
bahwa program pesantren ramadhan merupakan salah
satu program andalah PKBL PJT II yang telah
berlangsung selama dua tahun ini.

Diharapkan PJT II mampu menjalankan program
Bina Lingkungan secara konsisten, khususnya program
pengembangan akhlak masyarakat sekitar perusahaan.

JT II through Partnership Unit, in collaboration with
Yayasan Nurul Qolbi Sukasari re-implement Pramadhan boarding school held on the 1st of July

until 3 July 2015. It was held a second time was attended by
more than 200 junior high school students from Jakarta and
Purwakarta.

The purpose of these activities is as one of concern for
companies in developing the lives of local people,
particularly the development of moral and religious
education to students during fill holiday time.

Head of Unit PKBL PJT II, Kaswa, said that the
ramadhan boarding school program is one of the PJT II
Partnership program which has been underway for two
years.

PJT II is expected to be able to run the community
development program consistently, especially the morals of
the community development programs around the
company.

Pesantren Ramadhan 2015 Ramadhan Boarding School
Program

8

corporate social responsbility / tanggung jawab sosial perusahaan

stBuletin PJT II, Edisi 41 - 2015/ 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

enin, 13 Juli 2015, Perum Jasa Tirta II melalui
program Bina Lingkungan Unit PKBL melaksanakan Spasar murah ramadhan 1436 H bagi Rumah Tangga

Sasaran (RTS) dan Pensiunan PJT II. Kegiatan tersebut
dilaksanakan selama tiga hari.

Paket yang disiapkan adalah sebanyak 3986 paket
bahan pokok yang terdiri dari 5 kg beras, 1 kg gula pasir
dan 1 liter minyak goreng. Nilai jual masing-masing paket
tersebut dipasaran mencapai Rp. 70.000,00 (tujuh puluh
ribu rupiah) namun warga dapat membeli dengan harga
Rp. 21.000,00 (dua puluh satu ribu rupiah) atau subsidi
sebesar 70%, diberikan kepada 2.311 RTS dari 10 Desa di
Kecamatan Jatiluhur, 1.440 RTS dari 5 Desa di Kecamatan
Sukasari dan 235 pensiunan PJT II.

Kegiatan tersebut diharapkan dapat membawa dampak
positif dan merupakan wujud kepedulian sosial PJT II
dalam meringankan beban masyarakat terutama untuk
kalangan ekonomi kurang mampu, meskipun belum
mampu memenuhi semua kebutuhan masyarakat kurang
mampu di lingkungan PJT II.

onday, July 13, 2015, Perum Jasa Tirta II through
Partnership and Community Development (CSR) MUnit executing the bazaar ramadhan 1436 H with

the target is disadvantage communities in around the
working area of PJT II and pensioners of PJT II. The
activity was held for three days.

Package prepared is as much a staple 3986 package
consisting of 5 kg rice, 1 kg of sugar and 1 liter of cooking
oil. Sale value of each package is IDR 70,000,- but
residents can buy at a price of IDR 21,000, - or subsidy of
70%. The package was given to 2,311 disadvantage
communities of 10 villages in Jatiluhur District, 1440
disadvantage communities of 5 villages in Sukasari
District and 235 retirees of PJT II.

The activity is expected to have a positive impact and is
a form of social concern from PJT II to ease the burden on
the community, especially for the economically
disadvantaged, although it has not been able to meet all
the needs of disadvantage communities in PJT II.

Pasar Murah Ramadhan 1436 H Bazaar Ramadhan 1436 H

st
 Buletin PJT II, Edisi 41 - 2015 / 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id 11

kegiatan perusahaan / activity companies

ebanyak 15 anggota Pansus 7 DPRD Kab Bekasi melakukan kunjungan

kerja ke Kantor Pusat PJT II, Jatiluhur pada Selasa 7 Juli 2015. Maksud Skunjungan tersebut adalah untuk mendapatkan informasi pengelolaan

Sumber Daya Air yang terkait dengan alokasi air baku ke PDAM Bhagasasi,

Bekasi.

Dalam pertemuan tersebut dibahas tentang prosedur pengalokasian air baku

untuk memenuhi produksi air bersih di PDAM Tirta Bhagasasi. Pembahasan

diawali dengan prosedur apa yang ditempuh oleh PJT II dalam menyediakan air

baku dan bagaimana PJT II melaksanakan Operasi dan Pemeliharaan Saluran

Tarum Barat demi menjaga pasokan air baku ke PDAM Tirta Bhagasasi. Direktur

Teknik & Pengembangan Iding Srihadi menjelaskan bahwa prosedur yang

ditempuh yaitu melalui persetujuan Kementerian PUPR yang didelegasikan

kepada Balai Pengelola Wilayah Sungai, dalam hal ini BBWS Citarum.

Permohonan alokasi air disampaikan kepada Kementerian PUPR yang

selanjutnya ditindaklanjuti oleh BBWS Citarum dan dilengkapi oleh data yang

menunjukkan ketersediaan airnya.

Selain itu, dibahas juga kondisi kekeringan yang terjadi di wilayah Babelan

Kab. Bekasi. Berdasarkan pengamatan yang dilaksanakan oleh anggota Pansus

DPRD Kab. Bekasi, bahwa wilayah Babelan tidak mendapatkan suplai air irigasi

dikarenakan terjadi penyempitan maupun pendangkalan saluran irigasi. Divisi

Pengelolaan Air I menjelaskan bahwa akan berkoordinasi dengan pihak-pihak

terkait untuk menanggulangi kondisi tersebut.

Melalui pertemuan tersebut diharapkan pelaksanaan pengelolaan Sumber

Daya Air di wilayah Kabupaten Bekasi dapat semakin lancar guna memberikan

pelayanan yang terbaik kepada masyarakat.

Kunjungan Kerja Pansus 7 DPRD Kab. Bekasi

 total of 15 members of the Special Committee 7 of Parliament Bekasi Regency

on a working visit to the Head Officeof PJT II, ??Jatiluhur on Tuesday, July 7, A2015. The purpose of the visit was to get information about the water resource

management related with the allocation of raw water to Local Water Company of Tirta

Bhagasasi, Bekasi.

During the meeting discussed about the raw water allocation procedures to meet

the production of clean water in PDAM Tirta Bhagasasi. The discussion begins with

the procedures adopted by PJT II in the supply of raw water and how PJT II implement

the Operation and Maintenance of WTC in order to maintain the supply of raw water to

PDAM Tirta Bhagasasi. Director of Engineering & Development Iding Srihadi

explained that the procedure adopted, namely through the approval of the Ministry of

PUPR delegated to BBWS Citarum. Water allocation requests submitted to the

Ministry PUPR which then acted upon by BBWS Citarum and supplemented by data

showing water availability.

In addition, also discussed the drought conditions in Babelan, Bekasi Regency.

Based on observations conducted by committee members DPRD Kab. Bekasi, that

region Babelan do not get the supply water for irrigation due to narrowing and silting of

irrigation channels. Head of Water Management Division I explained that we would

coordinate with relevant parties to address these conditions.

In the meeting expected that water resource management in Bekasi Regency area

can more smoothly in order to provide the best service to the community.

Working Visit of The Special Committee 7 of
Parliament Bekasi Regency

10

corporate social responsbility / tanggung jawab sosial perusahaan

st
Buletin PJT II, Edisi 41 - 2015/ 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

erum Jasa Tirta II melalui Dewan Kemakmuran Mesjid At-Taubah

memberikan santunan kepada 30 anak yatim piatu pada tanggal P2 Juli 2015. Kegiatan tersebut merupakan kegiatan yang pertama

kalinya dilaksanakan oleh Divisi PLTA.

Tujuannya selain melaksanakan sunah Nabi Muhammad SAW juga

menggembirakan mereka anak yatim piatu yang telah ditinggalkan orang

tuanya, sehingga meraka dapat merasakan kegembiraan seperi layaknya

anak yang mempunyai orang tua di hari raya Idul Fitri.

Selain itu pada tanggal 9 Juli 2015 bertempat di Masjid Al-Ikhlas, Desa

Jatimekar, Kec. Jatiliuhur, PJT II memberikan santunan Infaq dan Shodaqoh

kepada 75 orang mustahik yang terdiri dari anak yatim, jompo, dan janda.

Bantuan tersebut diberikan menjelang hari raya Idul Fitri.

Bantuan tersebut sebenarnya masih belum sebanding dengan

kebutuhan serta jumlah umat yang seharusnya menerima santunan.

Namun, hal ini merupakan langkah awal bagi PJT II, khususnya BMT As-

Salam dalam membantu meringankan beban umat dalam menhadapi hari

raya atau beban kebutuhan sehari-hari lainnya. Program santunan ini

kedepannya direncanakan akan dilaksanakan tidak hanya pada saat

menjelang hari raya keagamaan, tetapi akan menjadi program rutin yang

dilaksanakan diluar hari-hari besar keagamaan.

Pemberian Santunan Kepada Anak Yatim
dan Mustahik

erum Jasa Tirta II through the Prosperity Council At-Tauba Mosque
providing donations to 30 orphans on July 2th. The activity is the first Pactivity carried out by the Division of Hydropower.

Its purpose other than to implement the Sunnah of the Prophet
Muhammad also encouraging orphans who have been left behind his
parents, so that they can feel the excitement in Eid.

Additionally on July 9th, 2015 held at Masjid Al-Ikhlas, Jatimekar Village,
District Jatiliuhur, PJT II gives Infaq and Shodaqoh to 75 people including
orphans, the elderly, and widows. The aid granted before Idul Fitri.

Help is still not comparable with the needs, but it is the first step for PJT II,
??particularly the Baitul Mal Tamwil As-Salam in helping ease the burden of
daily necessities. The compensation program is planned to be implemented
in the future not only on the eve of religious holidays, but it will be a routine
program that is executed outside of the religious holidays.

Providing Aid for Orphans and
Disadvantage Communities

st
 Buletin PJT II, Edisi 41 - 2015 / 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id 11

kegiatan perusahaan / activity companies

ebanyak 15 anggota Pansus 7 DPRD Kab Bekasi melakukan kunjungan

kerja ke Kantor Pusat PJT II, Jatiluhur pada Selasa 7 Juli 2015. Maksud Skunjungan tersebut adalah untuk mendapatkan informasi pengelolaan

Sumber Daya Air yang terkait dengan alokasi air baku ke PDAM Bhagasasi,

Bekasi.

Dalam pertemuan tersebut dibahas tentang prosedur pengalokasian air baku

untuk memenuhi produksi air bersih di PDAM Tirta Bhagasasi. Pembahasan

diawali dengan prosedur apa yang ditempuh oleh PJT II dalam menyediakan air

baku dan bagaimana PJT II melaksanakan Operasi dan Pemeliharaan Saluran

Tarum Barat demi menjaga pasokan air baku ke PDAM Tirta Bhagasasi. Direktur

Teknik & Pengembangan Iding Srihadi menjelaskan bahwa prosedur yang

ditempuh yaitu melalui persetujuan Kementerian PUPR yang didelegasikan

kepada Balai Pengelola Wilayah Sungai, dalam hal ini BBWS Citarum.

Permohonan alokasi air disampaikan kepada Kementerian PUPR yang

selanjutnya ditindaklanjuti oleh BBWS Citarum dan dilengkapi oleh data yang

menunjukkan ketersediaan airnya.

Selain itu, dibahas juga kondisi kekeringan yang terjadi di wilayah Babelan

Kab. Bekasi. Berdasarkan pengamatan yang dilaksanakan oleh anggota Pansus

DPRD Kab. Bekasi, bahwa wilayah Babelan tidak mendapatkan suplai air irigasi

dikarenakan terjadi penyempitan maupun pendangkalan saluran irigasi. Divisi

Pengelolaan Air I menjelaskan bahwa akan berkoordinasi dengan pihak-pihak

terkait untuk menanggulangi kondisi tersebut.

Melalui pertemuan tersebut diharapkan pelaksanaan pengelolaan Sumber

Daya Air di wilayah Kabupaten Bekasi dapat semakin lancar guna memberikan

pelayanan yang terbaik kepada masyarakat.

Kunjungan Kerja Pansus 7 DPRD Kab. Bekasi

 total of 15 members of the Special Committee 7 of Parliament Bekasi Regency

on a working visit to the Head Officeof PJT II, ??Jatiluhur on Tuesday, July 7, A2015. The purpose of the visit was to get information about the water resource

management related with the allocation of raw water to Local Water Company of Tirta

Bhagasasi, Bekasi.

During the meeting discussed about the raw water allocation procedures to meet

the production of clean water in PDAM Tirta Bhagasasi. The discussion begins with

the procedures adopted by PJT II in the supply of raw water and how PJT II implement

the Operation and Maintenance of WTC in order to maintain the supply of raw water to

PDAM Tirta Bhagasasi. Director of Engineering & Development Iding Srihadi

explained that the procedure adopted, namely through the approval of the Ministry of

PUPR delegated to BBWS Citarum. Water allocation requests submitted to the

Ministry PUPR which then acted upon by BBWS Citarum and supplemented by data

showing water availability.

In addition, also discussed the drought conditions in Babelan, Bekasi Regency.

Based on observations conducted by committee members DPRD Kab. Bekasi, that

region Babelan do not get the supply water for irrigation due to narrowing and silting of

irrigation channels. Head of Water Management Division I explained that we would

coordinate with relevant parties to address these conditions.

In the meeting expected that water resource management in Bekasi Regency area

can more smoothly in order to provide the best service to the community.

Working Visit of The Special Committee 7 of
Parliament Bekasi Regency

10

corporate social responsbility / tanggung jawab sosial perusahaan

st
Buletin PJT II, Edisi 41 - 2015/ 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

erum Jasa Tirta II melalui Dewan Kemakmuran Mesjid At-Taubah

memberikan santunan kepada 30 anak yatim piatu pada tanggal P2 Juli 2015. Kegiatan tersebut merupakan kegiatan yang pertama

kalinya dilaksanakan oleh Divisi PLTA.

Tujuannya selain melaksanakan sunah Nabi Muhammad SAW juga

menggembirakan mereka anak yatim piatu yang telah ditinggalkan orang

tuanya, sehingga meraka dapat merasakan kegembiraan seperi layaknya

anak yang mempunyai orang tua di hari raya Idul Fitri.

Selain itu pada tanggal 9 Juli 2015 bertempat di Masjid Al-Ikhlas, Desa

Jatimekar, Kec. Jatiliuhur, PJT II memberikan santunan Infaq dan Shodaqoh

kepada 75 orang mustahik yang terdiri dari anak yatim, jompo, dan janda.

Bantuan tersebut diberikan menjelang hari raya Idul Fitri.

Bantuan tersebut sebenarnya masih belum sebanding dengan

kebutuhan serta jumlah umat yang seharusnya menerima santunan.

Namun, hal ini merupakan langkah awal bagi PJT II, khususnya BMT As-

Salam dalam membantu meringankan beban umat dalam menhadapi hari

raya atau beban kebutuhan sehari-hari lainnya. Program santunan ini

kedepannya direncanakan akan dilaksanakan tidak hanya pada saat

menjelang hari raya keagamaan, tetapi akan menjadi program rutin yang

dilaksanakan diluar hari-hari besar keagamaan.

Pemberian Santunan Kepada Anak Yatim
dan Mustahik

erum Jasa Tirta II through the Prosperity Council At-Tauba Mosque
providing donations to 30 orphans on July 2th. The activity is the first Pactivity carried out by the Division of Hydropower.

Its purpose other than to implement the Sunnah of the Prophet
Muhammad also encouraging orphans who have been left behind his
parents, so that they can feel the excitement in Eid.

Additionally on July 9th, 2015 held at Masjid Al-Ikhlas, Jatimekar Village,
District Jatiliuhur, PJT II gives Infaq and Shodaqoh to 75 people including
orphans, the elderly, and widows. The aid granted before Idul Fitri.

Help is still not comparable with the needs, but it is the first step for PJT II,
??particularly the Baitul Mal Tamwil As-Salam in helping ease the burden of
daily necessities. The compensation program is planned to be implemented
in the future not only on the eve of religious holidays, but it will be a routine
program that is executed outside of the religious holidays.

Providing Aid for Orphans and
Disadvantage Communities

Kolom Suara Karyawan / Employee Voice Column

KETERANGAN:
Kolom suara karyawan ini bagi seluruh karyawan yang ingin memberikan opini, saran maupun kritik terhadap apapun juga yang terkait dengan lingkup
wilayah kerja di PJT II. Jika ingin menyampaikan hal-hal tersebut harus mencantumkan identitas diri dan diserahkan kepada Humas PJT II atau surat
elektronik: humas@jasatirta2.co.id / humas_pjt2@yahoo.com
(HUMAS)

DESCRIPTION:
Employee voice column is intended for all employees who want to give their opinions, suggestions and crackling to anything related to the scope of ork
the area of PJT II. If it wants to convey these things must include identification and submitted to PR PJT II or e-mail: humas@jasatirta2.co.id /
humas_pjt2@yahoo.com
(PR)

Tinggi Muka Air Bendungan Ir. H. Djuanda, 1- 31 Juli 2015

Water Level Ir. H. Djuanda Dam, July 1 - 31, 2015

Pelaksanaan Apel Pagi Bulan Juli Tahun 2015 Morning Ceremony July 2015

10

stBuletin PJT II, Edisi 41 - 2015/ 41 Edition - 2015
 Humas Perum Jasa Tirta II
 humas_pjt2@yahoo.com / humas@jasatirta2.co.id

