 Trustindo Certification	RESUME VLK	No Dokumen	:	FVLK-16
		Revisi	:	L
		Tanggal Terbit	:	01 April 2017
		Halaman	:	1


**RESUME HASIL VERIFIKASI LEGALITAS KAYU
DALAM RANGKA PENILIKAN PADA PT BHARINTO EKATAMA**

1. IDENTITAS LVLK

- a. Nama Lembaga : PT Trustindo Prima Karya
- b. Nomor Akreditasi : LVLK-010-IDN
- c. Alamat : Gedung Diklat APHI Kalimantan Timur Lt.1
Jl. Kesuma Bangsa No. 80 Kota Samarinda
- d. Telepon : (0541) 747798
Email : trustindoprimakarya@gmail.com
- e. Penanggung Jawab LVLK : Ir Kurnia
- f. Standar Audit yang Digunakan : - PermenLHK No. P.30/MenLHK/Setjen/PHPL.3/3/2016
- Perdirjen PHPL No. P.14/PHPL/SET/4/2016
- g. Auditor : Bayu Satria Pramana, S.Hut
- h. Tim Pengambil Keputusan : Ir. Kurnia


2. IDENTITAS AUDITEE

- a. Nama Unit Manajemen : PT Bharinto Ekatama
- b. No. & Tgl. SK IPPKH : Nomor SK.621/Menhut-II/2010 dan SK.946/Menhut-II/2013 diterbitkan oleh Menteri Kehutanan RI
- c. Luas : SK.621/Menhut-II/2010 seluas 571,10 Ha
SK.946/Menhut-II/2013 seluas 2.134,53 Ha
- d. Alamat Lokasi : Areal IPPKH PT Bharinto Ekatama di Kabupaten Kutai Barat Provinsi Kalimantan Timur
- e. Alamat Kantor : Desa Muara Begai Kecamatan Muara Lawa Kab. Kutai Barat Prov. Kalimantan Timur. 75775
- f. Email : hirung_h@banpuindo.co.id
- g. Pengurus Perusahaan : - Komisaris Utama : Somyot Ruchirawat
- Komisaris : Ir Lukmanul Hakim
- Direktur Utama : POnsack Thongampai
- Direktur : Serm Munkong
- Direktur : Leksono Poeranto
- h. *Management Representatif* : Jhonny Tambunan

 Trustindo Certification	RESUME VLK	No Dokumen	:	FVLK-16
		Revisi	:	L
		Tanggal Terbit	:	01 April 2017
		Halaman	:	2

3. RINGKASAN TAHAPAN VERIFIKASI LK

Tahapan	Waktu dan Tempat	Ringkasan Catatan
Konsultasi Publik	-	Tidak dilakukan konsultasi publik
Pertemuan Pembukaan	8 Mei 2017 Kantor PT BEK	Penjelasan mengenai metode, ruang lingkup, tujuan, dan standar verifikasi yang digunakan, termasuk penjelasan tentang pengaturan verifikasi dokumen dan observasi lapangan.
Verifikasi Dokumen dan Observasi Lapangan	9 Mei 2017 Kantor dan Lokasi Areal Kerja PT BEK	Melakukan verifikasi dokumen auditee dan bukti implementasi di lapangan dan menganalisisnya dengan menggunakan acuan sesuai Lampiran 2.4. Perdirjen PHPL Nomor P.14/PHPL/SET/4/2016.
Pertemuan Penutupan	10 Mei 2017 Kantor PT BEK	<ul style="list-style-type: none"> a. Pemaparan hasil verifikasi (kesimpulan audit) serta memintakan konfirmasi persetujuan auditee. b. Menerbitkan Laporan Ketidaksesuaian (LKS) dan menetapkan jangka waktu pemenuhannya oleh auditee.
Pengambilan Keputusan	Samarinda 24 Mei 2017	<ul style="list-style-type: none"> a. PT Bharinto Ekatama dinilai telah MEMENUHI standar VLK sesuai Lampiran 2.4. Perdirjen PHPL No. P.14/PHPL/SET/4/2016. b. S-LK PT Bharinto Ekatama dapat DIPERTAHANKAN sesuai masa berlaku dan lingkup sertifikasinya.

 Trustindo Certification	RESUME VLK	No Dokumen	:	FVLK-16
		Revisi	:	L
		Tanggal Terbit	:	01 April 2017
		Halaman	:	3

4. RESUME HASIL PENILAIAN/VERIFIKASI :

A. PRINSIP 1

NO.	Nomor & Judul VERIFIER	NILAI	RINGKASAN JUSTIFIKASI
1.	1.1.1.a. ILS/IPK pada areal pinjam pakai	M	<p>1. PT Bharinto Ekatama memiliki izin yang sah pada pemanfaatan hasil hutan kayu berupa izin pinjam pakai kawasan hutan (IPPKH), meliputi :</p> <p>a. Surat Keputusan Menteri Kehutanan No.: SK.621/Menhut-II/2010 Tanggal 4 November 2010 tentang Izin Pinjam Pakai Kawasan Hutan untuk Eksploitasi Batubara dan Sarana Penunjangnya atas nama PT Bharinto Ekatama Seluas 571,10 (Lima Ratus Tujuh Puluh Satu dan Sepuluh Perseratus) Hektar pada Kawasan Hutan Produksi Terbatas di Kabupaten Kutai Barat Provinsi Kalimantan Timur.</p> <p>b. Surat Keputusan Menteri Kehutanan No.: SK.946/Menhut-II/2013 Tanggal 27 Desember 2013 tentang Izin Pinjam Pakai Kawasan Hutan untuk Kegiatan Operasi Produksi Batubara dan Sarana Penunjangnya Pada Kawasan Hutan Produksi Terbatas Seluas 2.134,53 (Dua Ribu Seratus Tiga Puluh Empat dan Lima Puluh Tiga PERSERATUS) Hektar atas nama PT Bharinto Ekatama di Kabupaten Kutai Barat Provinsi Kalimantan Timur.</p> <p>Lokasi IPK telah sesuai, yaitu terletak pada IPPKH yang dimilikinya tersebut di atas.</p> <p>2. PT Bharinto Ekatama telah memiliki dokumen pengelolaan lingkungan hidup yang telah disahkan, terdiri dari :</p> <p>a. Kelayakan Lingkungan Hidup. Pengesahan No.: 240 Tahun 2009 Tanggal 10 Juni 2009</p> <p>b. Addendum Studi Analisis Dampak Lingkungan Hidup (ANDAL).</p>


Trustindo Certification

RESUME VLK

No Dokumen	:	FVLK-16
Revisi	:	L
Tanggal Terbit	:	01 April 2017
Halaman	:	4

NO.	Nomor & Judul VERIFIER	NILAI	RINGKASAN JUSTIFIKASI
			Dokumen pada verifier ini tidak mengalami perubahan.
2.	1.1.1.b. Peta lampiran ILS/IPK pada areal izin pinjam pakai (dilampiri izin pinjam pakai dan petanya)	M	<p>Dokumen IPPKH (SK No. 621 maupun SK No. 946) telah dilengkapi dengan lampiran Peta IPPKH yang telah disahkan: skala 1:15.000 dan 1 : 50.000, distempel dan ditandatangani Menteri Kehutanan.</p> <p>Hasil pengecekan pada areal IPPKH, posisi blok pemanfaatan kayu telah sesuai, yaitu berada pada koordinat yang sama dengan Peta IPPKH. Blok pemanfaatan kayu telah ditata batas dengan menggunakan patok ulin, dicat dan dinomori.</p> <p>Pengecekan di lapangan ditemukan batas-batas areal IPPKH sebagai berikut :</p> <ol style="list-style-type: none"> IPPKH I <ul style="list-style-type: none"> PP 32 koordinat S 00° 50' 22,97" E 115° 29' 59,78" PP 33 koordinat S 00° 50' 24,65" E 115° 30' 00,19" PP 34 koordinat S 00° 50' 28,74" E 115° 30' 00,49" IPPKH II <ul style="list-style-type: none"> PP 22 koordinat S 00° 50' 23,11" E 115° 30' 34,66" PP 23 koordinat S 00° 50' 23,00" E 115° 30' 37,66" PP 24 koordinat S 00° 50' 22,66" E 115° 30' 40,37"
3.	1.2.1.a. Izin HTHR	N/A	PT Bharinto Ekatama bukan IPK pada HTHR
4.	1.2.1.b. Peta Lampiran HTHR	N/A	PT Bharinto Ekatama bukan IPK pada HTHR
5.	1.3.1.a. Izin usaha dan lampiran petanya (bagi pemegang IPK sama dengan pemegang izin usaha)	N/A	PT Bharinto Ekatama tidak mengubah status hutan untuk non kehutanan
6.	1.3.1.b. Izin usaha dan lampiran petanya (bagi pemegang IPK yang berbeda dengan pemegang izin usaha)	N/A	PT Bharinto Ekatama tidak mengubah status hutan untuk non kehutanan


Trustindo Certification

RESUME VLK

No Dokumen	:	FVLK-16
Revisi	:	L
Tanggal Terbit	:	01 April 2017
Halaman	:	5

NO.	Nomor & Judul VERIFIER	NILAI	RINGKASAN JUSTIFIKASI
7.	1.3.1.c. IPK pada areal yang dilepaskan	N/A	PT Bharinto Ekatama tidak mengubah status hutan untuk non kehutanan
8.	1.3.1.d. Peta lampiiran IPK	N/A	PT Bharinto Ekatama tidak mengubah status hutan untuk non kehutanan
9.	1.3.1.e. Dokumen sah memuat perubahan status kawasan (bagi pemegang IPK sama dengan pemegang izin usaha)	N/A	PT Bharinto Ekatama tidak mengubah status hutan untuk non kehutanan
10.	1.3.2.a. IPK pada areal yang dilepaskan	N/A	PT Bharinto Ekatama bukan IPK untuk areal transmigrasi
11.	1.3.2.b. Peta lampiran IPK	N/A	PT Bharinto Ekatama bukan IPK untuk areal transmigrasi
12.	1.4.1.a. Dokumen rencana IPK/ ILS (Survey potensi)	N/A	PT Bharinto Ekatama bukan IPK pada APL
13.	1.4.1.b. Izin usaha dan lampiran petanya (bagi pemegang IPK sama dengan pemegang izin usaha)	N/A	PT Bharinto Ekatama bukan IPK pada APL
14.	1.4.1.c. Izin usaha dan lampiran petanya (bagi pemegang IPK berbeda dengan pemegang izin usaha)	N/A	PT Bharinto Ekatama bukan IPK pada APL
15.	1.4.1.d. IPK pada APL	N/A	PT Bharinto Ekatama bukan IPK pada APL
16.	1.4.1.e. Peta lampiran IPK	N/A	PT Bharinto Ekatama bukan IPK pada APL
17.	1.4.2.a. IPK pada APL	N/A	PT Bharinto Ekatama bukan IPK pada APL untuk areal transmigrasi
18.	1.4.2.b. Peta lampiran IPK	N/A	PT Bharinto Ekatama bukan IPK pada APL untuk areal transmigrasi


Trustindo Certification

RESUME VLK

No Dokumen	:	FVLK-16
Revisi	:	L
Tanggal Terbit	:	01 April 2017
Halaman	:	6

B. PRINSIP 2

NO.	Nomor & Judul VERIFIER	NILAI	RINGKASAN JUSTIFIKASI																																																																											
19.	2.1.1. Dokumen rencana penebangan IPK/ILS	M	<p>Pada tahun 2016, PT Bharinto Ekatama telah menyusun Rencana Pemanfaatan Kayu dengan target sebesar 22.230,26 M³, terdiri dari :</p> <ol style="list-style-type: none"> Areal IPPKH Nomor: SK.621/Menhut-II/2010 <ul style="list-style-type: none"> Periode 1 Luas 72,86 Ha dengan volume 5.467,94 m³. Periode 2 Luas 4,42 Ha dengan volume 68,90 m³. Areal IPPKH Nomor: SK.946/Menhut-II/2013 <ul style="list-style-type: none"> Periode 1 Luas 398,47 Ha dengan volume 14.400,57 m³. Periode 2 Luas 38,26 Ha dengan volume 2.292,85 m³. 																																																																											
20.	2.1.2 a. Dokumen potensi tegakan pada areal kerja	M	<p>PT Bharinto Ekatama memiliki Laporan Hasil Cruising dengan intensitas 100% pada areal IPPKH No. SK.621/Menhut-II/2010 dan No. SK.946/Menhut-II/2013.</p> <p>Laporan hasil cruising pada areal IPPKH PT Bharinto Ekatama adalah sebagai berikut:</p> <p>a. Data potensi:</p> <table border="1"> <thead> <tr> <th>Uraian Kegiatan</th> <th>Luas (Ha)</th> <th>Batang</th> <th>Volume (m3)</th> <th>Keterangan</th> </tr> </thead> <tbody> <tr> <td colspan="5">I. Checking TC</td> </tr> <tr> <td>Tahap 3 Nov 2015</td> <td>28.94</td> <td>7,516</td> <td>4,759.29</td> <td>IPPKH 2</td> </tr> <tr> <td>Tahap 4 Nov 2015</td> <td>29.85</td> <td>5,466</td> <td>3,036.40</td> <td>IPPKH 1 & 2</td> </tr> <tr> <td>Tahap 6 Nov 2015</td> <td>26.19</td> <td>5,223</td> <td>2,985.82</td> <td>IPPKH 1 & 2</td> </tr> <tr> <td>Tahap 7 Mar 2016</td> <td>28.94</td> <td>2,698</td> <td>2,819.40</td> <td>IPPKH 2</td> </tr> <tr> <td>Jumlah I</td> <td>87.73</td> <td>20,903.00</td> <td>13,600.91</td> <td>IPPKH 2</td> </tr> <tr> <td colspan="5">II. LHC Agustus 2016</td> </tr> <tr> <td>Blok 1</td> <td>108.22</td> <td>3,614</td> <td>4,420.16</td> <td>IPPKH 2</td> </tr> <tr> <td>Blok 2</td> <td>60.22</td> <td>2,851</td> <td>2,974.96</td> <td>IPPKH 1</td> </tr> <tr> <td>Blok 3</td> <td>169.74</td> <td>5,323</td> <td>5,586.56</td> <td>IPPKH 2</td> </tr> <tr> <td>Blok 4</td> <td>64.69</td> <td>3,062</td> <td>3,920.79</td> <td>IPPKH 2</td> </tr> <tr> <td>Blok 5</td> <td>53.10</td> <td>2,853</td> <td>3,770.65</td> <td>IPPKH 2</td> </tr> <tr> <td>Jumlah II</td> <td>455.97</td> <td>17,703.00</td> <td>20,673.12</td> <td></td> </tr> <tr> <td>Total I+II</td> <td>543.70</td> <td>38,606.00</td> <td>34,274.03</td> <td></td> </tr> </tbody> </table>	Uraian Kegiatan	Luas (Ha)	Batang	Volume (m3)	Keterangan	I. Checking TC					Tahap 3 Nov 2015	28.94	7,516	4,759.29	IPPKH 2	Tahap 4 Nov 2015	29.85	5,466	3,036.40	IPPKH 1 & 2	Tahap 6 Nov 2015	26.19	5,223	2,985.82	IPPKH 1 & 2	Tahap 7 Mar 2016	28.94	2,698	2,819.40	IPPKH 2	Jumlah I	87.73	20,903.00	13,600.91	IPPKH 2	II. LHC Agustus 2016					Blok 1	108.22	3,614	4,420.16	IPPKH 2	Blok 2	60.22	2,851	2,974.96	IPPKH 1	Blok 3	169.74	5,323	5,586.56	IPPKH 2	Blok 4	64.69	3,062	3,920.79	IPPKH 2	Blok 5	53.10	2,853	3,770.65	IPPKH 2	Jumlah II	455.97	17,703.00	20,673.12		Total I+II	543.70	38,606.00	34,274.03	
Uraian Kegiatan	Luas (Ha)	Batang	Volume (m3)	Keterangan																																																																										
I. Checking TC																																																																														
Tahap 3 Nov 2015	28.94	7,516	4,759.29	IPPKH 2																																																																										
Tahap 4 Nov 2015	29.85	5,466	3,036.40	IPPKH 1 & 2																																																																										
Tahap 6 Nov 2015	26.19	5,223	2,985.82	IPPKH 1 & 2																																																																										
Tahap 7 Mar 2016	28.94	2,698	2,819.40	IPPKH 2																																																																										
Jumlah I	87.73	20,903.00	13,600.91	IPPKH 2																																																																										
II. LHC Agustus 2016																																																																														
Blok 1	108.22	3,614	4,420.16	IPPKH 2																																																																										
Blok 2	60.22	2,851	2,974.96	IPPKH 1																																																																										
Blok 3	169.74	5,323	5,586.56	IPPKH 2																																																																										
Blok 4	64.69	3,062	3,920.79	IPPKH 2																																																																										
Blok 5	53.10	2,853	3,770.65	IPPKH 2																																																																										
Jumlah II	455.97	17,703.00	20,673.12																																																																											
Total I+II	543.70	38,606.00	34,274.03																																																																											


Trustindo Certification

RESUME VLK

No Dokumen	:	FVLK-16
Revisi	:	L
Tanggal Terbit	:	01 April 2017
Halaman	:	7

NO.	Nomor & Judul VERIFIER	NILAI	RINGKASAN JUSTIFIKASI
			b. Dilengkapi Peta Lokasi Timber Cruising. Dibuat oleh Ganis PHPL Timber Cruising atas nama Romal Bontanurdi Nomor Register 01729-13/CANHUT/XX/2014
21.	2.1.2 b. Dokumen produksi kayu (LHP)	M	<p>PT Bharinto Ekatama memiliki Ganis PHPL PKB pembuat LHP atas nama Jonny Tambunan, dengan Register Ganis PKB Nomor 00626-13/PKB-R/XX/2012.</p> <p>Selama periode penilikan (November 2016 – April 2017) PT Bharinto Ekatama telah menerbitkan LHP sbb :</p> <ol style="list-style-type: none"> 1. Menerbitkan 1 LHP yaitu LHP Nomor 12 tanggal 31 Desember 2016 pada IPPKH I dengan total produksi sebesar 350 batang dan volume 427,00 m³. 2. Menerbitkan 3 LHP pada IPPKH II dengan total produksi sebesar 601 batang dan volume 691,77 m³ terdiri dari LHP : <ol style="list-style-type: none"> a) LHP Nomor 11 tanggal 30 November 2016 ; b) LHP Nomor 12 tanggal 19 Desember 2016; c) LHP Nomor 12 tanggal 31 Desember 2016. <p>Uji petik pengukuran kayu dilakukan di TPn dengan mengukur stok kayu yang terdapat di TPn dengan hasil terdapat kesesuaian ukuran volume dan tidak terdapat selisih jenis namun terdapat selisih pengukuran volume yang tidak melebihi toleransi 5% yaitu sebesar 2,92 %.</p>
22.	2.2.1. a. Dokumen SPP (Surat Perintah Pembayaran) DR dan/atau PSDH telah diterbitkan.	M	<p>Pada periode penilikan PT Bharinto Ekatama memiliki dokumen SPP DR dan/atau PSDH sesuai dengan LHP dan kelompok jenis, volume dan tarif yang sesuai dengan peraturan yang berlaku.</p>


Trustindo Certification

RESUME VLK

No Dokumen	:	FVLK-16
Revisi	:	L
Tanggal Terbit	:	01 April 2017
Halaman	:	8

NO.	Nomor & Judul VERIFIER	NILAI	RINGKASAN JUSTIFIKASI
			<p>Jumlah SPP DR dan PSDH yang ditagihkan berdasarkan LHP sbb :</p> <ul style="list-style-type: none"> • DR = USD 15.688,56 ; • PSDH = Rp. 72.389.167,-
23.	2.2.1. b. Bukti Setor DR dan/atau PSDH	M	<p>PT Bharinto Ekatama telah melakukan pembayaran DR dan/atau PSDH sesuai dengan dokumen SPP yang diterbitkan dan terdapat bukti setor melalui transfer kepada rekening yang benar sesuai ketentuan.</p> <p>PT Bharinto Ekatama telah membayar lunas DR dan PSDH sesuai besaran tagihan yang tercantum di SPP melalui Bank BNI, total DR dan PSDH yang telah dibayar atau dilunasi sbb :</p> <ul style="list-style-type: none"> • DR = USD 15.688,56 ; • PSDH = Rp. 72.389.167,-
24.	2.2.1. c. Kesesuaian tarif DR dan PSDH atas kayu hutan alam (termasuk hasil kegiatan penyiapan lahan untuk pembangunan hutan tanaman) dan kesesuaian tarif PSDH untuk kayu hutan tanaman	M	<p>PT Bharinto Ekatama telah melakukan pelunasan pembayaran DR dan/atau PSDH sesuai dengan dokumen tagihan PNPB yang diterbitkan. Data yang tercantum dalam dokumen telah sesuai dengan tarif yang berlaku untuk wilayah Kalimantan.</p>
25.	2.2.2 a. FAKB dan DKB untuk KBK diterbitkan sesuai dengan ketentuan	M	<p>Selama periode penilikan PT Bharinto Ekatama belum melakukan kegiatan pengangkutan KBK dari TPn ke TPK Hutan atau TPK Hutan ke TPK Antara atau KBK/KBS/KB dari TPK Antara ke Industri Pengolahan Kayu (penjualan) sehingga belum menerbitkan dokumen SKSHHK.</p> <p>Pemegang izin pemanfaatan kayu IPK pada IPPKH PT Bharinto Ekatama telah mengimplementasikan SIPUHH Online dan dapat berfungsi.</p>
26.	2.2.2 b. SKSKB dan DKB untuk KB	M	<p>Selama periode penilikan PT Bharinto Ekatama belum melakukan kegiatan pengangkutan KB dari TPn ke TPK Hutan atau TPK Hutan ke TPK Antara atau KBK/KBS/KB dari TPK Antara ke Industri</p>


Trustindo Certification

RESUME VLK

No Dokumen	:	FVLK-16
Revisi	:	L
Tanggal Terbit	:	01 April 2017
Halaman	:	9

NO.	Nomor & Judul VERIFIER	NILAI	RINGKASAN JUSTIFIKASI
			<p>Pengolahan Kayu (penjualan) sehingga belum menerbitkan dokumen SKSHHK.</p> <p>Terdapat Berita Acara Daftar Kayu Digunakan Sendiri (DKDS) yaitu pada bulan Januari, Februari dan April tahun 2017 sebanyak 1.381 batang dengan volume 1.612,43 m³.</p>
27.	2.3.1. Tanda V-Legal yang dibutuhkan sesuai ketentuan	M	<p>PT Bharinto Ekatama merupakan pemegang IPK pada IPPKH yang telah memiliki sertifikat Verifikasi Legalitas Kayu dari LVLK PT Trustindo Prima Karya dengan Sertifikat VLK Nomor 265.SLK.010-IDN.</p> <p>PT Bharinto Ekatama telah melakukan penatausahaan kayu dengan menggunakan sistem SIPUHH Online.</p>

C. PRINSIP 3

NO.	Nomor & Judul VERIFIER	NILAI	RINGKASAN JUSTIFIKASI
28.	3.1.1.a. Pedoman/prosedur K3	M	<p>PT Bharinto Ekatama memiliki dokumen SOP yang berkaitan dengan safety sebanyak 14 dokumen.</p> <p>Terdapat struktur organisasi P2K3 yang bertanggungjawab terhadap terlaksananya K3 pada setiap kegiatan operasional di PT Bharinto Ekatama</p> <p>Struktur Organisasi P2K3 Nomor : BEK-SO/QSE-SAF-001 tanggal 10 Februari 2017 Revisi 03 dibuat oleh Krisdy Gunaryanto dan disetujui oleh Prayono Suryadi, dengan susunan pengurus sbb:</p> <ul style="list-style-type: none"> - Ketua P2K3 : Prayono Suryadi - Wakil Ketua P2K3 : Krisdy Gunaryanto - Sekretaris P2K3 : Elnabertus Palunte
29.	3.1.1.b. Ketersediaan peralatan K3	M	<p>Terdapat dokumen daftar peralatan K3 terdiri dari :</p> <ul style="list-style-type: none"> • Alat ukur : Sound Level Meter, Lux Meter, Humidity Meter, Temperatur,


Trustindo Certification

RESUME VLK

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 10

NO.	Nomor & Judul VERIFIER	NILAI	RINGKASAN JUSTIFIKASI
			<p>Blood Pressure, Steitoscope, Breathalyzer (Alcohol Test), Speed Gun, Fire Extinguisher, Hydrant dan Emergency Alarm.</p> <ul style="list-style-type: none"> • Peralatan Pertolongan Pertama : Automatic Defibrilator Device, Pulse dan Oxymeter, Spinal board, Scoope Stretcher, Folding Strecher, Kendrick Exeercise Device, Life Support Product, Vaccum Matrass, Oxygent Tank Type D/Besar, Electric Suction. • Property : Midicine Cabinet, Examination Bed, Trolley, Medical Chair, Refrigerator, Sterilizer, Weight Scale, Radio Rig. • Sarana : Mobil LV Ambulance 01 <p>Hasil pengecekan di lapangan telah ditemukan adanya bukti peralatan K3 seperti APAR di kantor dan peralatan K3 lainnya seperti Kotak P3K, Poliklinik, Ambulance dan dokter jaga serta penggunaan APD oleh Pekerja secara menyeluruh.</p> <p>Poliklinik tersedia di Office Adong beserta unit ambulance dan dokter jaga dengan penyediaan peralatan dan obat-obatan yang lengkap</p> <p>Penerapan safety dan kebijakan K3 oleh perusahaan pertambangan diterapkan secara ketat dan menjadi prioritas dalam kegiatan operasional sehari-hari. Melakukan induksi dan pengarahan kepada setiap karyawan/pekerja maupun tamu/individu yang akan memasuki areal pertambangan dengan ketat dan terdokumentasi.</p>
30.	3.1.1.c. Catatan kecelakaan kerja	M	PT Bharinto Ekatama memiliki laporan kecelakaan kerja yang lengkap dan terdokumentasi. Selama periode penilikan terdapat kecelakan sebanyak 20 kejadian dengan kategori Minor.


Trustindo Certification

RESUME VLK

No Dokumen	:	FVLK-16
Revisi	:	L
Tanggal Terbit	:	01 April 2017
Halaman	:	11

NO.	Nomor & Judul VERIFIER	NILAI	RINGKASAN JUSTIFIKASI
			<p>Upaya PT Bharinto Ekatama untuk menekan kejadian kecelakaan kerja di antaranya adalah sbb :</p> <ol style="list-style-type: none">Melakukan pengarahan tentang K3Menerapkan/menggunakan APD dan peralatan K3 lainnyaMelakukan Induksi K3Melakukan Inspeksi K3Safety MeetingUji kendaraan bergerakMenerapkan tertib peraturan lalu lintas dan rambu-rambuPembuatan Mine Permit dan KimperPelatihan K3Pengadaan simulasi penanganan kondisi emergency dll.
31.	3.2.1. Pekerja yang masih di bawah umur	M	<p>PT Bharinto Ekatama tidak mempekerjakan Karyawan / pekerja di bawah umur.</p> <p>Dari daftar karyawan yang berjumlah 100 orang diketahui bahwa karyawan termuda atas nama Paulina dengan posisi Admin Eksternal yang lahir pada tanggal 18 Mei 1994 atau berusia 23 Tahun 0 bulan.</p>

Keterangan :

M : Memenuhi

N/A : Not Applicable

TM : Tidak Memenuhi


Samarinda, 24 Mei 2017

LVLK PT Trustindo Prima Karya

Ir Kurnia
Direktur