
1

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

RESUME HASIL VERIFIKASI LEGALITAS KAYU

DALAM RANGKA PENILIKAN KE-1 ATAS KEPEMILIKAN S-LK NO. 284.SLK.010-IDN

ATAS NAMA PT DEWATA INDUSTRINDO FORESTRY

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

Email

: (0541) 747798

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. Susunan Tim Auditor : 1. Rupita Nilansari, S.Hut (Lead Auditor); dan

2. Anjar Guntoro, S.Hut (Auditor)

h. Pengambil Keputusan : Ir Rudy Setyawan

2. IDENTITAS AUDITEE

a. Nama Unit Manajemen : PT Dewata Industrindo Forestry

b. Alamat Kantor : Jl. Raya Babat - Jombang KM 10 Desa Kalen, Kecamatan
Kedungpring, Kabupaten Lamongan Jawa Timur

c. Jenis Izin Usaha : IUIPHHK dan IUI

d. SK IUIPHHK : No. 13/1/IUIPHHK/PMDN/2016 tanggal 14 Desember 2016
e. SK IUI : No. 1/3524/IU/PMDN/2017 tanggal 10 Februari 2017

f. Nomor S-LK : 284.SLK.010-IDN
g. Ruang Lingkup Sertifikasi : IUIPHHK/IUI meliputi produk : Kayu Gergajian, Veneer dan

Moulding di Jl. Raya Babat-Jombang Km 10 Desa Kalen Kec.

Kedungpring Kab. Lamongan, Jawa Timur
h. Email : dewata.cs@gmail.com

i. Pengurus Perusahaan : Direktur Utama : Enrico Tjahjono

Direktur : Stave Suryadinata Hartono
Komisaris : Joso Ramli

j. Management Representatif : Enrico Tjahjono

mailto:trustindoprimakarya@gmail.com
mailto:dewata.cs@gmail.com

2

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

1. RINGKASAN TAHAPAN AUDIT PENILIKAN KE-1

Tahapan Waktu dan

Tempat

Ringkasan Catatan

Pertemuan

Pembukaan

26 Maret 2018
Kantor / Industri

PT Dewata
Industrindo

Forestry

Penyampaian hal-hal yang berkaitan dengan
pelaksanaan audit lapangan, meliputi :
a. Pengenalan Susunan Tim Audit.
b. Uraian rinci kegiatan audit yang meliputi :

Ruang lingkup, metode audit, teknik audit
dan standar acuan yang digunakan.

c. Menyampaikan kesanggupan
menandatangani pernyataan menjaga
kerahasiaan data / dokumen auditee.

d. Meminta surat kuasa dan/atau surat
penunjukkan Manajemen Representatif.

Pelaksanaan Pertemuan Pembukaan dibuatkan
Berita Acara dan Daftar Hadir.

Verifikasi Dokumen

dan Observasi

Lapangan

26 – 27

Maret 2018

Kantor / Industri
PT Dewata
Industrindo

Forestry

Melakukan pengumpulan data melalui tinjauan
dokumen, wawancara dan pemeriksaan
lapangan/uji petik terhadap data, dokumen
pada 1 (satu) tahun terakhir serta menganalisa
kesesuaiannya.

Pertemuan Penutupan

27 Maret 2018

Kantor / Industri
PT Dewata
Industrindo

Forestry

Penyampaian dan permintaan konfirmasi
persetujuan atas hasil audit (kesimpulan audit)
yang meliputi temuan kesesuaian dan temuan
ketidaksesuaian.

Terhadap temuan ketidaksesuaian diterbitkan
LKS.
Pelaksanaan Pertemuan Penutupan dibuatkan
Berita Acara dan Daftar Hadir.

Pengambilan

Keputusan Penilikan

Ke-1

Bogor,
17 April 2018

a. PT Dewata Industrindo Forestry mampu
memenuhi persyaratan legalitas kayu
sesuai standar VLK Lampiran 2.5. Perdirjen
PHPL No. P.14/PHPL/SET/4/ 2016.

b. Status S-LK PT Dewata Industrindo
Forestry DIPERTAHANKAN sesuai masa
berlaku dan lingkup sertifikasinya.

3

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

2. RESUME HASIL AUDIT PENILIKAN KE-1

A. PRINSIP 1

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

1 1.1.1.a

Akta pendirian perusahaan
dan perubahan terakhir

M

Tersedia Akta pendirian nomor 136 tanggal 29

September 2015 dibuat oleh Notaris Djoni
Anwar, SH dengan nama perseroan PT Dewata
Industrindo Forestry yang berkedudukan di

Kabupaten Lamongan.

Akta telah mendapatkan Pengesahan Badan

Hukum Perseroan Terbatas berdasarkan
Keputusan Menteri Hukum dan Hak Asasi
Manusia Republik Indonesia No. AHU-

2458956.AH.01.01 tahun 2015 tanggal 01
Oktober 2015.

2 1.1.1.b

Surat Izin Usaha

Perdagangan (SIUP) atau Izin
Perdagangan yang tercantum

dalam izin industri

M

SIUP nomor : 2/3524/IU/PMDN/2017 tanggal
05 Mei 2017, yang diterbitkan oleh Kepala

Dinas Penanaman Modal dan Pelayanan
Terpadu Satu Pintu Kabupaten Lamongan.

Masa berlaku Selama perusahaan masih
menjalankan usahanya. Kegiatan usaha yang
dijalankan sesuai dengan ruang lingkupnya.

3 1.1.1.c

Izin HO (Izin gangguan
lingkungan sekitar industri)

N/A

Sesuai dengan Peraturan Menteri Dalam Negeri

Republik Indonesia No. 19 Tahun 2017 tentang
Pencabutan Peraturan Menteri Dalam Negeri
No. 27 Tahun 2009 Tentang Pedoman

Penetapan Izin Gangguan di Daerah
Sebagaimana Telah Diubah Dengan Peraturan

Menteri Dalam Negeri Republik Indonesia No.
22 Tahun 2016 Tentang Perubahan Atas
Peraturan Menteri Dalam Negeri No. 27 Tahun

2009 Tentang Pedoman Penetapan Izin
Gangguan di Daerah tanggal 29 Meret 2017,

pasal 1 menyatakan penetapan izin gangguan
di daerah dicabut dan dinyatakan tidak berlaku.

4 1.1.1.d

Tanda Daftar Perusahaan

(TDP)
M

TDP nomor : 13.18.1.16.000285 tanggal 28
Oktober 2015 yang diterbitkan oleh Badan

Penanaman Modal Dan Perijinan Kab.
Lamongan. Masa berlaku sampai dengan 28
Oktober 2020. Kegiatan usaha yang dijalankan

4

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

sesuai dengan ruang lingkupnya.

5 1.1.1.e

Nomor Pokok Wajib Pajak
(NPWP)

M

NPWP (9 digit awal) dan Surat Keterangan
Terdaftar (SKT) sesuai dengan dokumen
legalitas perusahaan lainnya.

- NPWP : 74.063.383.9-645.000 atas nama
PT Dewata Industrindo Forestry

- SKT No. S-8876KT/WPJ.24/KP.0903/2015

tanggal 6 Oktober 2015 yang diterbitkan oleh
Departemen Keuangan Republik Indonesia

Direktorat Jenderal Pajak, Kantor Wilayah
DJP Jawa Timur II, Pelayanan Pajak
Pratama Lamongan.

- SPPKP No. S-79PKP/WPJ.24/KP.0903/2016
tanggal 02 Mei 2016 yang diterbitkan oleh

Departemen Keuangan Republik Indonesia
Direktorat Jenderal Pajak, Kantor Wilayah
DJP Jawa Timur II, Pelayanan Pajak

Pratama Lamongan.

6 1.1.1.f

Dokumen lingkungan hidup
(AMDAL/UKL-

UPL/SPPL/DPLH/SIL/
DELH/dokumen lingkungan

hidup lain yang setara)

M

Terdapat dokumen UKL-UPL dan telah mendapat
rekomendasi dari Kepala Badan Lingkungan
Hidup Kabupaten Lamongan nomor :

660/183/413.207/2016 tanggal 16 Maret 2016.
PT Dewata Industrindo Forestry juga telah

memiliki dokumen Izin Lingkungan berdasarkan
Keputusan Sekertaris Daerah Kabupaten
Lamongan nomor : 188/10/Kep/413.207/2016

tanggal 19 April 2016 yang berlaku selama
usaha dan/atau kegitan industri berjalan dan
tidak terjadi perubahan.

PT Dewata Industrindo Forestry telah
melaporkan pelaksanaan upaya pengelolaan

dan pemantauan lingkungan tahun 2017
dengan bukti tanda terima dari Badan
Lingkungan Hidup Kabupaten Lamongan

tanggal 20 Oktober 2017.

7 1.1.1.g

IUIPHHK, Izin Usaha Industri
M

- IUIPHHK berdasarkan Keputusan Kepala
Badan Koordinasi Penanaman Modal nomor :
13/1/IUIPHHK/PMDN/2016 tanggal 14

5

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

(IUI) atau Izin Usaha Tetap
(IUT)

Desember 2016. Jenis dan kapasitas
produksi terpasang adalah kayu gergajian :
12.000 m3/th dan Vener : 7.000 m3/th.

- IUI berdasarkan Keputusan Kepala Dinas
Penanaman Modal Dan Pelayanan Terpadu

Satu Pintu Kabupaten Lamongan nomor :
1/3524/IU/PMDN/2017 tanggal 10 Februari
2017. Jenis dan kapasitas produksi

terpasang adalah moulding : 7.200 m3/th.

Kegiatan di lapangan sesuai dengan izin yang

dimiliki.

8 1.1.1.h

Rencana Pemenuhan Bahan
Baku Industri (RPBBI) untuk

IUIPHHK
M

PT Dewata Industrindo Forestry telah membuat

dan melaporkan secara online dokumen RPBBI
beserta perubahannya, laporan realisasi

pemenuhan bahan baku industri dan laporan
realisasi pemanfaatan bahan baku selama
periode April 2017 s/d Februari 2018. Laporan

realisasi pemenuhan bahan baku industri dan
laporan realisasi pemanfaatan bahan baku

sesuai dengan dokumen RPBBI Perubahan
terakhir.

9 1.2.1.

Dokumen pengakuan

dan/atau pengenal sebagai
importir

N/A

PT Dewata Industrindo Forestry tidak terdaftar

sebagai importir dan selama periode April 2017
s/d Februari 2018 tidak melakukan kegiatan
impor.

10 1.2.2.

Panduan/pedoman/prosedur

pelaksanaan dan bukti
pelaksanaan sistem uji tuntas
(due diligence) importir

N/A

PT Dewata Industrindo Forestry tidak terdaftar
sebagai importir dan selama periode April 2017
s/d Februari 2018 tidak melakukan kegiatan

impor.

11 1.3.1.a.

Akta notaris pembentukan
kelompok atau dokumen
pembentukan kelompok

N/A
PT Dewata Industrindo Forestry tidak terdaftar
sebagai anggota kelompok industri dan tidak

melakukan kegiatan sertifikasi secara kelompok.

12 1.3.1.b. N/A PT Dewata Industrindo Forestry tidak terdaftar

6

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

Internal audit pembentukan
kelompok

sebagai anggota kelompok industri dan tidak
melakukan kegiatan sertifikasi secara kelompok.

B. PRINSIP 2

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

1 2.1.1.a

Dokumen Jual beli/nota atau

kontrak suplai bahan baku
yang dilengkapi bukti
pembelian M

Selama periode April 2017 s/d Februari 2018 PT
Dewata Industrindo Forestry melakukan

pembelian bahan baku kayu bulat (log) jenis
Kelompok Meranti dan Kelompok Rimba
Campuran serta kayu gergajian dan veneer dari

hutan negara. Penerimaan bahan baku kayu
gergajian dan veneer dilengkapi dengan bukti

pembelian berupa kas keluar dan invoice
sedangkan penerimaan bahan baku kayu bulat
dilengkapi dengan dokumen kontrak suplai.

2 2.1.1.b

Daftar Pemeriksaan Kayu
Bulat (DPKB)

M

Seluruh penerimaan kayu bulat dari hutan

negara selama periode April 2017 s/d Februari
2018 telah dilengkapi dengan DPKB yang telah
dicetak dan ditangani oleh yang berwenang

(GANIS PHPL PKB) dan sesuai dengan dokumen
angkutan hasil hutan yang sah (SKSHHK).

Pada saat kegiatan observasi lapangan dan uji
petik, tidak dijumpai kayu bulat yang tidak
memiliki ID Barcode.

3 2.1.1.c

Bukti serah terima kayu
selain kayu blat dari hutan
negara, dilengkapi dengan

dokumen angkutan hasil
hutan yang sah

M

Seluruh penerimaan kayu gergajian dan veneer
selama periode April 2017 s/d Februari 2018,
dilengkapi dengan dokumen angkutan hasil
hutan yang sah dan dengan bukti serah terima

kayu berupa surat jalan yang telah
ditandatangani oleh pihak pengirim dan pihak

penerima (PT Dewata Industrindo Forestry)
pada kolom tanda terima.

4 2.1.1.d

Dokumen hasil hutan yang
M

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry menerima :

a) Kayu bulat sebanyak 4.561 batang /

7

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

sah 19.484,85 m3 dengan di lengkapi 448
dokumen SKSHHKB,

b) Kayu gergajian sebanyak 114.444 keping /

1.528,14 m3 dengan dilengkapi 100
dokumen SKSHHKO, dan

c) Veneer sebanyak 7.200 lembar / 11,79 m3
dengan dilengkapi 1 dokumen SKSHHKO.

Pengiriman bahan baku tersebut telah

dilengkapi dokumen angkutan hasil hutan sesuai
dengan undang-undang yang berlaku.

Hasil uji petik diketahui terdapat kesesuaian ID
Barcode pada log di lapangan dengan dokumen
SKSHHK. Terdapat kesesuaian jenis dan volume

penerimaan bahan baku yang tercantum di
dalam dokumen angkutan dibandingkan dengan
LMK pada periodeyang sama.

Perusahaan memiliki Ganis PHPL PKB-R, PKG-R
dan PKL teregister dan masih berlaku.

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak mengolah
kayu yang berasal dari kayu lelang.

5 2.1.1.e

Nota dan Dokumen
Keternagan (berita acara dari
petugas kehutanan atau

aparat desa/kelurahan) yang
dapat menjelaskan asal usul

untuk kayu bekas/hasil
bongkaran/sampah kayu dari
kayu lelang, serta DKP

N/A

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak menerima
dan mengolah kayu bekas/hasil

bongkaran/sampah bukan dari kayu lelang,
serta DKP.

6 2.1.1.f

Dokumen angkutan berupa
Nota untuk kayu limbah
industri

N/A
Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak menerima

dan mengolah kayu limbah industri.

7 2.1.1.g M Selama periode April 2017 s/d Februari 2018,

seluruh pemasok PT Dewata Industrindo

8

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

Dokumen S-LK/S-PHPL yang
dimiliki pemasok dan/atau
DKP dari pemasok

Forestry telah memiliki S-LK/S-PHPL dan status
sertifikat pemasok masih aktif.

8 2.1.1.h

Informasi terkait VLBB untuk
pemasok yang belum
memiliki S-LK/S-PHPL/DKP

N/A

Selama periode April 2017 s/d Februari 2018,
kebutuhan bahan baku PT Dewata Industrindo

Forestry dipasok oleh pemasok yang telah telah
memiliki S-PHPL atau S-LK.

9 2.1.1.i

Dokumen pendukung RPBBI
M

RPBBI terakhir (tahun berjalan) yang telah

dilaporkan didukung dokumen sumber bahan
baku yang lengkap (kontrak suplai bahan baku

dan SK RKT) sesuai dengan sumber bahan
baku.

10 2.1.2.a

Pemberitahuan Impor Barang

(PIB)

N/A

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak terdaftar

sebagai importir bahan baku serta tidak
menerima dan mengolah kayu impor.

11 2.1.2.b

Bill of Lading (B/L) N/A

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak terdaftar

sebagai importir bahan baku serta tidak
menerima dan mengolah kayu impor.

12 2.1.2.c

Packing List (P/L) N/A

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak terdaftar

sebagai importir bahan baku serta tidak
menerima dan mengolah kayu impor.

13 2.1.2.d

Invoice N/A

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak terdaftar

sebagai importir bahan baku serta tidak
menerima dan mengolah kayu impor.

14 2.1.2.e

Deklarasi impor N/A

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak terdaftar

sebagai importir bahan baku serta tidak
menerima dan mengolah kayu impor.

15 2.1.2.f

Bukti pembayaran bea masuk
N/A

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak terdaftar

sebagai importir bahan baku serta tidak

9

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

(bila kena bea masuk) menerima dan mengolah kayu impor.

16 2.1.2.g

Dokumen lain yang relavan
(diantaranya CITES) untuk

jenis kayu yang dibatasi
perdagangannya

N/A

Selama periode April 2017 s/d Februari 2018,

PT Dewata Industrindo Forestry tidak terdaftar
sebagai importir bahan baku serta tidak
menerima dan mengolah kayu impor.

17 2.1.2.h

Bukti penggunaan kayu dan

produk turunannya

N/A

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak terdaftar

sebagai importir bahan baku serta tidak
menerima dan mengolah kayu impor.

18 2.1.3.a

Tally sheet penggunaan kayu

dan hasil produksi

M

Tersedia tally sheet/rekaman/laporan produksi.
Tally sheet/rekaman/laporan awal produksi

dapat memberikan informasi ketelusuran asal
usul bahan baku.

19 2.1.3.b

Laporan produksi hasil

olahan

M

Laporan produksi sesuai dengan laporan mutasi
kayu. Terdapat hubungan yang logis antara

input-output dan rendemen. Selama periode
April 2017 s/d Februari 2018, perusahaan

memproduksi :

a. Kayu gergajian sebanyak 6.178,76 m3
dengan bahan baku kayu bulat sebanyak

8.914,81 m3, rata-rata rendemen 69,31 %,

b. Veneer sebanyak 5.039,91 m3 dengan

bahan baku kayu bulat sebanyak 8.932,21
m3, rata-rata rendemen 56,27 %,

c. Moulding sebanyak 4.962,67 m3 dengan

bahan baku kayu gergajian sebanyak
5.794,36 m3, rata-rata rendemen 85,98 %.

20 2.1.3.c

Produksi industri tidak

melebihi kapasitas produksi
yang diizinkan

M
Jenis produk yang diproduksi serta realisasi
produksi PT Dewata Industrindo Forestry telah
sesuai dan tidak melebihi kapasitas izin.

21 2.1.3.d

Hasil produksi yang berasal
N/A

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak menerima

dan mengolah kayu lelang.

10

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

dari kayu lelalng dipisahkan

22 2.1.3.e

Dokumen catatan/laporan
mutasi kayu

M

PT Dewata Industrindo Forestry telah
menyusun laporan mutasi kayu (LMKB dan
LMKO) beserta laporan pendukungnya. Hasil

verifikasi dokumen menunjukkan bahwa LMK
sesuai dengan dokumen pendukung. Dokumen
LMK beserta dokumen pendukungnya telah

dilaporkan ke instansi terkait.

23 2.1.4.a

Dokumen SLK atau DKP N/A

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak

melakukan penjasaan ke pihak penyedia
jasa/pihak lain.

24 2.1.4.b

Kontrak jasa pengolahan

produk antara auditee
dengan pihak penyedia jasa
(pihak lain)

N/A

Selama periode April 2017 s/d Februari 2018,

PT Dewata Industrindo Forestry tidak
melakukan penjasaan ke pihak penyedia

jasa/pihak lain.

25 2.1.4.c

Berta acara serah terima
kayu yang dijasakan

N/A

Selama periode April 2017 s/d Februari 2018,

PT Dewata Industrindo Forestry tidak
melakukan penjasaan ke pihak penyedia
jasa/pihak lain.

26 2.1.4.d

Adanya pemisahan produk
yang dijasakan pada
perusahaan penyedia jasa

N/A

Selama periode April 2017 s/d Februari 2018,
PT Dewata Industrindo Forestry tidak

melakukan penjasaan ke pihak penyedia
jasa/pihak lain.

27 2.1.4.e

Adanya pendokumentasian
bahan baku, proses produksi
dan ekspor apabila ekspor

dilakukan melalui industri
penyedia jasa

N/A

Selama periode April 2017 s/d Februari 2018,

PT Dewata Industrindo Forestry tidak
melakukan penjasaan ke pihak penyedia
jasa/pihak lain.

C. PRINSIP 3

11

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

1 3.1.1

Dokumen hasil hutan yang
sah

M

Seluruh perdagangan atau pemindahtanganan
produk dengan tujuan domestik didukung
dengan dokumen angkutan hasil hutan yang

sah.

a) Kayu bulat sebanyak 1.168,52 m3 dengan di

lengkapi 38 dokumen SKSHHKB,

b) Kayu gergajian sebanyak 1.702,4843 m3
dengan dilengkapi 170 dokumen SKSHHKO,

dan

c) Veneer sebanyak 1.709,9708 m3 dengan

dilengkapi 116 dokumen SKSHHKO.

2 3.2.1.a

Produk hasil olahan kayu
yang diekspor

M

Produk hasil olahan kayu yang di ekspor dapat

dipastikan merupakan hasil produksi sendiri.
Terdapat kesesuaian volume antara stock

produk, hasil produksi dan penjualan lokal
maupun ekspor.

Selama periode April 2017 s/d Februari 2018,

perusahaan melakukan perdagangan dengan
tujuan ekspor untuk produk moulding sebanyak

4.926,32 m3 dan veneer sebanyak 1.747,51 m3

dengan dilengkapi dokumen PEB sebanyak 106
set dokumen.

3 3.2.1.b

Pemberitahuan Ekspor
Barang (PEB)

M

Dokumen PEB telah sesuai dengan dokumen

ekspor lainnya (Invoice, Bill of Lading (B/L),
Packing List (P/L), dokumen V-Legal, Laporan
Surveyor bagi produk moulding dan bukti

pembayaran bea keluar bagi produk veneer).

4 3.2.1.c

Packing List (P/L)
M

Dokumen Packing List (P/L) telah sesuai dengan
dokumen ekspor lainnya (PEB, Invoice, Bill of
Lading (B/L), dokumen V-Legal, Laporan

Surveyor bagi produk moulding dan bukti
pembayaran bea keluar bagi produk veneer).

5 3.2.1.d

Invoice
M

Dokumen Invoice telah sesuai dengan dokumen
ekspor lainnya (PEB, Bill of Lading (B/L),

Packing List (P/L), dokumen V-Legal, Laporan
Surveyor bagi produk moulding dan bukti

pembayaran bea keluar bagi produk veneer).

12

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

6 3.2.1.e

Bill of Lading (B/L)
M

Dokumen Bill of Lading (B/L) telah sesuai
dengan dokumen ekspor lainnya (PEB, Invoice,
Packing List (P/L), dokumen V-Legal, Laporan

Surveyor bagi produk moulding dan bukti
pembayaran bea keluar bagi produk veneer).

7 3.2.1.f

Dokumen V-Legal untuk

produk yang wajib dilengkapi
dengan dokumen V-Legal

M

Terdapat dokumen V-Legal untuk produk yang
wajib dilengkapi dengan dokumen V-Legal.

Dokumen V-Legal telah sesuai dengan dokumen
ekspor lainnya (PEB, Invoice, Packing List (P/L),

Bill of Lading (B/L), Laporan Surveyor bagi
produk moulding dan bukti pembayaran bea
keluar bagi produk veneer).

Tidak ada Dokumen V-Legal yang
disalahgunakan untuk mengekspor hasil

produksi dari bahan baku kayu lelang. Seluruh
stuffing produk yang diekspor dilakukan di
lokasi industri PT Dewata Industrindo Forestry.

8 3.2.1.g

Hasil verifikasi teknis
(Laporan Surveyor) untuk
produk yang wajib verifikasi

teknis

M

Terdapat dokumen Laporan Surveyor untuk
produk yang wajib verifikasi teknis (produk

moulding). Seluruh pemeriksaan verifikasi teknis
oleh surveyor dilakukan di lokasi industri PT
Dewata Industrindo Forestry.

9 3.2.1.h

Bukti pembayaran bea keluar
bila terkena bea keluar

M
Terdapat bukti pembayaran bea keluar untuk

produk veneer. Dokumen tersebut telah sesuai
dengan dokumen ekspor lainnya.

10 3.2.1.i

Dokumen lain yang relavan
(diantaranya CITES) untuk
jenis kayu dibatasi

perdagangannya

N/A

Selama periode April 2017 s/d Februari 2018
produk yang di ekspor oleh PT Dewata

Industrindo Forestry tidak berasal dari jenis
kayu yang dibatasi perdagangannya.

11 3.3.1.

Tanda V-Legal yang

dibubuhkan sesuai ketentuan

M

PT Dewata Industrindo Forestry telah
membubuhkan tanda V-Legal sesuai dengan

ketentuan yang berlaku.

13

RESUME HASIL

VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

D. PRINSIP 4

NO.

Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

1 4.1.1.a

Pedoman/Prosedur K3
M

PT Dewata Industrindo Forestry telah memiliki
Prosedur Kerja berupa prosedur Kesiagaan,
Mitigasi dan Pemulihan Keadaan Darurat yang

disetujui oleh Direktur pada tanggal 02 Januari
2017. Terdapat personil yang bertanggungjwab

terhadap implementasi K3 di Perusahaan.

2 4.1.1.b

Implementasi K3
M

Alat Pemadam Api Ringan APAR tersedia di

tempat-tempat strategis, peralatan tersebut
berfungsi dengan baik. Jalur evakuasi, titik

kumpul, dan rambu – rambu K3 telah terpasang
dengan baik di areal pabrik. Seluruh karyawan
menggunakan APD saat bekerja.

3 4.1.1.c

Catatan kecelakaan kerja

M

PT Dewata Industrindo Forestry, selama periode

April 2017 s/d Februari 2018 tidak terdapat
kecelakaan kecelakaan kerja. Perusahaan
memiliki dokumentasi Laporan Kecelakaan Kerja

yang berisi informasi kronologi insiden &
korban, investigasi kecelakaan dan tindakan

perbaikan dan pencegahaan.

4 4.2.1.

Seriikat kerja atau kebijakan
perusahaan (auditee) yang

memperbolehkan untuk
membentuk atau terlibat
dalam kegiatan serikat kerja

M

Berdasarkan hasil verifikasi di lapangan dan
wawancara dengan karyawan diketahui bahwa
di PT Dewata Industrindo Forestry belum

terbentuk Serikat Pekerja. Manajemen PT
Dewata Industrindo Forestry memberikan
kebebasan kepada karyawannya untuk

membentuk atau terlibat dalam kegiatan serikat
pekerja yang dibuktikan dengan surat

pernyataan tanggal 01 Maret 2018 yang
ditandatangani oleh Direktur Utama PT Dewata
Industrindo Forestry di atas kertas bermaterai.

5 4.2.2.

Ketersediaan dokumen KKB
atau PP yang mengatur hak –
hak pekerja

M

PT Dewata Industrindo Forestry memiliki

Peraturan Perusahaan yang telah disahkan oleh
Dinas Tenaga Kerja Kabupaten Lamongan
sesuai Keputusan Kepala Dinas Tenaga Kerja

Kabupaten Lamongan No.
188/35/Kep/413.116/2017 tanggal 03 April 2016

tentang Pengesahaan Peraturan Perusahaan PT

w
Trustndo Cerdffcrtion

RESUME HASIL

VERIFIKASI LEGALTTAS KAYU

No Dokumen FVLK-I6

Revisi L

TanggalTerbit 01 4pfi12017

Halaman t4

Dewata Industrindo Forestry yang
mulai 12 April 2017 s.d 12 April 2019.

4.2.3.

Pekerja yang masih dibawah
umur

Berdasarkan hasil observasi lapangan dan
verifikasi dokumen daftar karyawan, tidak
dijumpai pekefia di bawah umur.

Keterangan :

M : Memenuhi
N/A : Not Applicable
TM : Tidak Memenuhi

