

Siaran Pers/Press Release
5 Maret 2019/March 5, 2019

Kebocoran Pipa di Namora I Langit / Pipeline leakage at Namora I Langit

Jakarta - Sarulla Operations Ltd (SOL) sangat menyesalkan atas kejadian insiden fatal yang menyebabkan hilangnya nyawa seorang pekerja dan dua pekerja PT Bormindo Nusantara (sub-kontraktor SOL) mengalami luka. Insiden ini terjadi karena adanya kebocoran pipa yang mengakibatkan keluarnya uap ke udara dan menghasilkan suara yang sangat bising di area Namora I Langit (NIL), Pahae Julu, Tapanuli Utara, Sumatera Utara, Indonesia, pada hari Selasa, 5 Maret 2019 sekitar pukul 13.40.

Penyebab dari kebocoran tersebut saat ini dalam penyelidikan. Kegiatan operasi di NIL saat ini diberhentikan. Chief Executive SOL, Shinichi Aburaya, mengatakan; "Kami sangat sedih dengan kejadian tragis ini, dan menyampaikan belasungkawa yang sangat tulus kami kepada keluarga, teman dan kolega almarhum. Kami juga menyampaikan simpati kami kepada pekerja yang terluka. Kami tetap focus bekerja sama dengan para pihak yang terlibat dalam proyek ini demi mencapai zero harm".

Jakarta - Sarulla Operations Ltd (SOL) deeply regrets the recent fatality incident that caused a loss of life of a worker and two injured workers from PT Bormindo Nusantara (the sub-contractor of SOL). This incident was due to the pipeline leakage which released steam to the air and made a very loud noise in the area of Namora I Langit (NIL), Pahae Julu, North Tapanuli Regency, North Sumatera, Indonesia, Tuesday, March 5, 2019 around 13.40 PM.

The cause of the leakage is currently under investigation. Site operation in NIL is currently being suspended. SOL Chief Executive, Shinichi Aburaya, said; "We are very saddened by this tragic event, and convey our very sincere condolences to the family, friends and colleagues of the deceased. We also express our sympathy to the injured workers. We will continue our focus in working together with all the parties involved in this project to achieve zero harm"

Contact person:

Rangga Wirapasa

V.P External Relations and Corporate Counsel Sarulla Operations Ltd

Rangga.Wirapasa@sarulla-geothermal.com

Sarulla Operations Ltd official website :

www.sarullaoperations.com