
1

RESUME VLK

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

RESUME HASIL VERIFIKASI LEGALITAS KAYU

DALAM RANGKA PENILIKAN KE-1 PADA PT JAVA FURNITURE

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. Tim Audit : 1. Sasmita Munandari, S.Hut (Lead Auditor); dan

2. Anjar Guntoro, S.Hut (Auditor)

h. Tim Pengambil Keputusan : Ir Rudy Setyawan

2. IDENTITAS AUDITEE

a. Nama Unit Manajemen : PT Java Furniture

b. No. & Tgl. SK IUI : - No. 1000/1/IU/PMA/2013 tanggal 08 Oktober 2013

Izin Prinsip Perubahan Penanaman Modal Asing Jo.

- No : 1252/1/IP-PB/PMA/2014 tanggal 07 Mei 2014

c. Produk : Furniture dengan Nilai INvestasi > Rp. 500.000.000,-

d. Alamat Pabrik : Dusun Glatik, Desa Watesngoro, Kecamatan Ngoro,

Kabupaten Mojokerto – Provinsi Jawa Timur

e. Alamat Kantor : Dusun Glatik, Desa Watesngoro, Kecamatan Ngoro,

Kabupaten Mojokerto – Provinsi Jawa Timur

f. Email : pt.jvf@gmail.com

g. Pengurus Perusahaan : - Direktur : Tuan Hwang Sukhyun

- Komisaris : Tuan Hwang Sunny Soonkyu

h. Management Representatif : Wulan Ratnaningtyas

mailto:trustindoprimakarya@gmail.com

2

RESUME VLK

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

3. RINGKASAN TAHAPAN VERIFIKASI LK

Tahapan Waktu dan Tempat Ringkasan Catatan

Pertemuan

Pembukaan

5 Juni 2017

Kantor PT Java

Furniture

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

5 – 6 Juni 2017

Kantor dan Lokasi

Pabrik PT Java

Furniture

Melakukan verifikasi dokumen auditee dan
bukti implementasi di lapangan dan
menganalisisnya dengan menggunakan acuan

sesuai Lampiran 2.5. Perdirjen PHPL Nomor
P.14/PHPL/SET/4/2016.

Pertemuan

Penutupan

6 Juni 2017

Kantor PT Java

Furniture

Pemaparan hasil verifikasi (kesimpulan audit)
serta memintakan konfirmasi persetujuan
auditee.

Pengambilan

Keputusan

Bogor,

19 Juni 2017
b. S-LK PT Java Futniture dapat

DIPERTAHANKAN sesuai masa berlaku dan
lingkup sertifikasinya.

a. PT Java Furniture dinilai telah MEMENUHI
standar VLK sesuai Lampiran 2.5. Perdirjen
PHPL No. P.14/PHPL/SET/ 4/2016.

3

RESUME VLK

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

4. RESUME HASIL PENILAIAN/VERIFIKASI :

A. PRINSIP 1

No.
Nomor & Judul

VERIFIER
NILAI RINGKASAN JUSTIFIKASI

1.1.1.

a. Akta pendirian perusahaan

dan/atau perubahan

terakhir untuk perusahaan

yang berbadan hokum atau

KTP bagi usaha perorangan

M

- Akta pendirian No. 02 tanggal 06 April

2011 yang dibuat dihadapan Notaris

Retno Dewi Kartika,S.H.,M.Kn., notaris

di Kabupaten Mojokerto. Akta pendirian

tersebut telah mendapatkan

pengesahan dari Menteri Hukum dan

Hak Asasi Manusia Republik Indonesia

sebagaimana tercantum dalam Surat

Keputusannya tertanggal 26 April 2011,

Nomor : AHU-20829.AH.01.01.Tahun

2011.

- Akta Perubahan Terakhir terkait

Pernyataan Keputusan Rapat Umum

Pemegang Saham Luar Biasa No. 3

tanggal 03 September 2013 oleh notaris

Probo Nuriasari, S.H., notaris di

Surabaya. Akta perubahan tersebut

telah mendapatkan pengesahan dari

Menteri Hukum dan Hak Asasi Manusia

Republik Indonesia sebagaimana

tercantum dalam Surat Keputusannya

tertanggal 13 Agustus 2012, Nomor :

AHU-44002.AH.01.02.Tahun 2012.

b. Surat Izin Usaha

Perdagangan (SIUP) atau

Izin Perdagangan yang

tercantum dalam Izin

Industri M

PT Java Furniture merupakan perusahan

berstatus Penanaman Modal Asing (PMA).

Tersedia izin perdagangan perusahaan

yang tercantum pada dokumen Izin Usaha

Industri Penanaman modal Asing no.

1000/1/IU/PMA/2013 tanggal 08 Oktober

2013 untuk melaksanakan kegiatan

pembelian/penjualan dalam negeri dan

ekspor.

c. Izin HO (izin gangguan

lingkungan sekitar industri)
M

Surat Daftar Ulang Perusahaan Izin
Gangguan (HO) No. 530.08/3244/416-
207.3/2016 tanggal 20 Desember 2016

yang diterbitkan oleh Kepala Badan
Perijinan Terpadu dan Penanaman Modal

4

RESUME VLK

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

No.
Nomor & Judul

VERIFIER
NILAI RINGKASAN JUSTIFIKASI

Pemerintah Kabupaten Mojokerto. Masa
berlaku sampai dengan 28 Maret 2019.

d. Tanda Daftar Perusahaan

(TDP)

M

Tanda Daftar Perusahaan Perseroan

Terbatas No. 131913102856 tanggal 29
Oktober 2018, yang diterbitkan oleh Kepala

Badan Perijinan Terpadu dan Penanaman
Modal Kabupaten Mojokerto. Masa berlaku
sampai dengan 29 Oktober 2018

e. Nomor Pokok Wajib Pajak

(NPWP)

M

- NPWP No. 31.317.360.1-602.000 yang

diterbitkan oleh Kementerian Keuangan
Republik Indonesia Direktorat Jenderal
Pajak, Kantor Pelayanan Pajak Pratama

Mojokerto.
- SKT No: PEM-01764/WPJ.24/KP.0303

/2013 tanggal 19 November 2013.

- SPPKP No: PEM-01765/
WPJ.24/KP.0303/ 2013 tanggal 19

November 2013

f. Dokumen lingkungan hidup

(UKL-UPL/SPPL/DPLH/SIL/

DELH/dokumen lingkungan

lain yang setara)

M

- Dokumen UKL-UPL yang telah disahkan
oleh Kepala Badan Lingkungan Hidup
Kabupaten Mojokerto melalui surat No.

660/858/416-203.A/2016 tanggal 09 Juli
2016 dengan Kode Buku: 70/DPL/2015.

- PT Java Furniture telah menyusun

laporan pengelolaan dan pemantauan
lingkungan yang dilaporkan ke Badan

Lingkungan Hidup Pemerintah
Kabupaten Mojokerto

g. IUIPHHK, Izin Usaha

Industri (IUI), atau Izin

Usaha Tetap (IUT)

M

- IUI No. 1000/1/IU/PMA/2013 tanggal
08 Oktober 2013 yang dikeluarkan oleh

Kepala Badan Koordinasi Penanaman
Modal Republik Indonesia (a.n. Menteri
Perindustrian).

- Izin Prinsip Perubahan Penanaman
Modal Asing No : 1252/1/IP-

PB/PMA/2014 tanggal 07 Mei 2014 yang
dikeluarkan oleh Deputi Bidang
Pelayanan Penanaman Modal (a.n.

Kepala Badan Koordinasi Penanaman
Modal Republik Indonesia).

5

RESUME VLK

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

No.
Nomor & Judul

VERIFIER
NILAI RINGKASAN JUSTIFIKASI

h. Rencana Pemenuhan Bahan

Baku Industri (RPBBI)

untuk IUIPHHK
NA

PT Java Furniture merupakan industri
lanjutan yang tidak diwajibkan membuat

RPBBI sehingga sehingga tidak dilakukan
verifikasi.

1.2.1. Dokumen identitas importir NA
Selama periode Juni 2016 – Mei 2017, PT

Java Furniture tidak terdaftar sebagai
importir.

1.2.2.

Panduan/pedoman/prosedur

pelaksanaan dan bukti

pelaksanaan mekanisme uji

tuntas (due diligence)

importir.

NA

Selama periode Juni 2016 – Mei 2017, PT
Java Furniture tidak terdaftar sebagai

importir sehingga uji tuntas (due diligence)
importir tidak di verifikasi.

1.3.1.

a. Akte notaris pembentukan

kelompok atau dokumen

pembentukan kelompok

NA

Selama periode Juni 2016 – Mei 2017, PT

Java Furniture tidak terdaftar sebagai salah
satu anggota kelompok sehingga tidak
terdapat dokumen pembentukan

kelompok/akte notaris pembentukan
kelompok

b. Internal audit anggota

kelompok
NA

Selama periode Juni 2016 – Mei 2017, PT
Java Furniture tidak terdaftar sebagai salah

satu anggota kelompok sehingga tidak
terdapat dokumen internal audit anggota

kelompok.

B. PRINSIP 2

No.
Nomor&Judul

VERIFIER
NILAI RINGKASAN JUSTIFIKASI

2.1.1.

a. Dokumen jual beli/nota

atau kontrak suplai

bahan baku dilengkapi

dengan bukti pembelian

M

- PT Java Furniture menggunakan bahan
baku utama adalah kayu gergajian dan
bahan baku penolong lainnya berupa

veneer, plywood dan LVL
- Seluruh pembelian bahan baku telah

dilengkapi dengan dokumen jual beli dan

dokumen angkutan hasil hutan yang sah.
- Dalam kurun waktu audit pembelian kayu

gergajian sebesar 10.866,8018 m3,
Veneer 114,8340 m3, LVL 360,8944 m3,
Plywood 461,7093 m3 dan MDF 1.366,800

m3.

6

RESUME VLK

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

No.
Nomor&Judul

VERIFIER
NILAI RINGKASAN JUSTIFIKASI

b. Daftar Pemeriksaan Kayu

Bulat (DPKB) NA

Selama periode Juni 2016 – Mei 2017, PT
Java Furniture tidak melakukan penerimaan

dan pengolahan produk dari bahan baku
kayu bulat hutan negara/alam.

c. Bukti serah terima kayu

selain kayu bulat dari

hutan negara, dilengkapi

dengan dokumen

angkutan hasil hutan

yang sah

M

- Seluruh bahan baku yang masuk telah

dilengkapi dengan dokumen angkutan
hasil hutan yang sah dan telah dibuatkan
dokumen serah terima bahan baku.

- Dokumen serah terima bahan baku kayu
memperlihatkan kelengkapan dokumen
angkutan yang menyertai kayu.

d. Dokumen angkutan hasil

hutan yang sah

M

- Seluruh penerimaan bahan baku telah

didukung dengan dokumen angkutan
hasil hutan yang sah. Untuk penerimaan
kayu gergajian, plywood dan veneer

(seluruhnya dari jenis kayu rakyat) telah
didukung dengan Nota Angkutan, untuk

penerimaan LVL, blockboard dan MDF
telah didukung dengan dokumen Nota
Perusahaan atau surat jalan.

- Hasil uji petik yang dilakukan, terdapat
kesesuaian antara dokumen angkutan

dengan kondisi fisik kayu di lapangan.
- Jenis dan volume penerimaan bahan baku

yang tercantum di dalam dokumen

angkutan dibandingkan dengan LMK pada
periode 12 bulan terakhir menunjukkan

kesesuaian.
- Pada periode tersebut, perusahaan tidak

menerima dan mengolah kayu lelang.

e. Nota dan Dokumen

Keterangan (Berita Acara

dari Petugas Kehutanan

atau Aparat Desa/

Kelurahan) yang dapat

menjelaskan asal usul

untuk kayu bekas/hasil

bongkaran/sampah kayu

bulan dari kayu lelang,

serta DKP

NA

Selama periode Juni 2016 – Mei 2017, PT

Java Furniture tidak menerima dan
mengolah kayu bekas/hasil
bongkaran/sampah kayu bukan dari kayu

lelang.

7

RESUME VLK

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

No.
Nomor&Judul

VERIFIER
NILAI RINGKASAN JUSTIFIKASI

f. Dokumen angkutan

berupa Nota untuk kayu

limbah industri
NA

Selama periode Juni 2016 – Mei 2017, PT
Java Furniture tidak menerima dan

mengolah bahan baku dari kayu limbah
industri.

g. Dokumen S-LK/S-PHPL

yang dimiliki pemasok

dan/atau DKP dari

pemasok

M

- Seluruh pemasok bahan baku PT Java

Furniture telah ber-SLK atau menerbitkan
DKP.

- Perusahaan telah memiliki SOP

Pengecekan DKP serta personel yang
bertanggung jawab untuk melakukan
pengecekan terhadap DKP yang diterima.

Tersedia laporan hasil pengecekan/
pemeriksaan DKP yang diterbitkan oleh

pemasok.

h. Informasi terkait VLBB

untuk pemasok yang

belum memiliki S-LK/S-

PHPL/DKP

NA

Seluruh pemasok bahan baku gergajian PT

Java Furniture telah ber S-LK dan ber DKP

i. Dokumen pendukung

RPBBI
NA

Selama periode Juni 2016 – Mei 2017, tidak
terdapat dokumen pendukung RPBBI

2.1.2.

a. Pemberitahuan impor

barang (PIB) NA
Selama periode Juni – Mei 2017, PT Java

Furniture tidak melakukan kegiatan impor
bahan baku.

b. Bill of Lading (B/L)
NA

Selama periode Juni – Mei 2017, PT Java

Furniture tidak melakukan kegiatan impor
bahan baku.

c. Packing List (P/L)
NA

Selama periode Juni – Mei 2017, PT Java
Furniture tidak melakukan kegiatan impor

bahan baku.

d. Invoice
NA

Selama periode Juni – Mei 2017, PT Java

Furniture tidak melakukan kegiatan impor
bahan baku.

e. Deklarasi
NA

Selama periode Juni – Mei 2017, PT Java

Furniture tidak melakukan kegiatan impor
bahan baku.

f. Bukti pembayaran bea

masuk (bila terkena bea

masuk)

NA

Selama periode Juni – Mei 2017, PT Java
Furniture tidak melakukan kegiatan impor

bahan baku.

g. Dokumen lain yang NA Selama periode Juni – Mei 2017, PT Java

8

RESUME VLK

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

No.
Nomor&Judul

VERIFIER
NILAI RINGKASAN JUSTIFIKASI

relevan (diantaranya

CITES) untuk jenis kayu

yang dibatasi

perdagangannya

Furniture tidak melakukan kegiatan impor
bahan baku.

h. Bukti penggunaan kayu

dan produk turunannya NA
Selama periode Juni – Mei 2017, PT Java
Furniture tidak melakukan kegiatan impor
bahan baku.

2.1.3.

a. Tallysheet penggunaan

bahan baku dan hasil

produksi

M

- Berdasarkan verifikasi pada bagian

produksi dan uji petik ketelusuran asal
usul produksi dapat memperlihatkan
ketelusuran penggunaan bahan baku.

- Proses produksi yang menggunakan
sistem Order dan pencatatan

pengeluaran bahan baku kayu tercatat no
asal usul bahan baku kayu.

b. Laporan produksi hasil

olahan

M

- Berdasarkan hasil laporan produksi dapat
diketahui bahwa dalam kurun waktu mei

Juni 2016 s/d Mei 2017, produksi
furniture sebesar 3.986,6912 m3.

- Rata-rata rendemen hasil produksi

Komponen Furniture Siap Rakit sebesar
34,20 %. Hasil perhitungan rendemen

produksi furniture PT Java Furniture
masih terdapat hubungan yang logis
antara input-output dan rendemen.

- Laporan produksi telah sesuai dengan
laporan LMK.

c. Produksi industri tidak

melebihi kapasitas

produksi yang diizinkan

M
Jenis produksi serta realisasi produksi sendiri

sesuai dan tidak melebihi dengan izin usaha
industri PT Java Furniture.

d. Hasil produksi yang

berasal dari kayu lelang

dipisahkan

NA

Selama periode Juni 2016 – Mei 2017, PT

Java Furniture tidak menerima dan
mengolah kayu lelang.

e. Dokumen

catatan/laporan mutasi

kayu
M

- Data atau informasi termuat pada
dokumen LMHHOK telah sesuai dengan

laporan pendukungnya (Rekapitulasi
Penerimaan Hasil Hutan dan Daftar

Ekspor Hasil Hutan). Laporan Bulanan
LMHHOK dan laporan pendukung telah
disampaikan kepada UPT Pengelolaan

9

RESUME VLK

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

No.
Nomor&Judul

VERIFIER
NILAI RINGKASAN JUSTIFIKASI

Hutan Wilayah VI Nganjuk, Wilayah Kerja
Mojokerto, dan BP2HP Wilayah VIII

Surabaya.

2.1.4.

a. Dokumen S-LK atau DKP

NA

Selama periode Juni 2016 – Mei 2017, PT
Java Furniture tidak melakukan kegiatan

penjasaan kepada pihak lain/pihak penyedia
jasa.

b. Kontrak jasa pengolahan

produk antara auditee

dengan pihak penyedia

jasa (pihak lain)

NA

Selama periode Juni 2016 – Mei 2017, PT
Java Furniture tidak melakukan kegiatan

penjasaan kepada pihak lain/pihak penyedia
jasa.

c. Berita acara serah terima

kayu yang dijasakan NA

Selama periode Juni 2016 – Mei 2017, PT

Java Furniture tidak melakukan kegiatan
penjasaan kepada pihak lain/pihak penyedia
jasa.

d. Ada pemisahan produk

yang dijasakan pada

perusahaan penyedia

jasa

NA

Selama periode Juni 2016 – Mei 2017, PT

Java Furniture tidak melakukan kegiatan
penjasaan kepada pihak lain/pihak penyedia
jasa.

e. Adanya

pendokumentasian bahan

baku, proses produksi,

dan ekspor apabila

ekspor dilakukan melalui

industri penyedia jasa

NA

Selama periode Juni 2016 – Mei 2017, PT
Java Furniture tidak melakukan kegiatan

penjasaan kepada pihak lain/pihak penyedia
jasa.

C. PRINSIP 3

NO.
Nomor&Judul

VERIFIER
NILAI RINGKASAN JUSTIFIKASI

3.1.1.
Dokumen angkutan hasil

hutan yang sah NA
Selama periode Juni 2016 – Mei 2017, PT

Java Furniture tidak menjual hasil produksi
furniture untuk tujuan lokal/domestik.

3.2.1.

a. Produk hasil olahan kayu

yang diekspor
M

- Selama periode Juni 2016 – Mei 2017, PT

Java Furniture melakukan kegiatan ekspor

hasil produksinya berupa furniture sebesar

6.317,1507 m3.

10

RESUME VLK

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

NO.
Nomor&Judul

VERIFIER
NILAI RINGKASAN JUSTIFIKASI

- Seluruh penjualan ekspor tersebut

dilengkapi dengan dokumen angkutan

ekspor

b. Pemberitahuan Ekspor

Barang (PEB)

M

- Dokumen PEB yang dibutuhkan untuk

kegiatan ekspor sebesar 426 set

- Seluruh dokumen PEB telah sesuai dengan

dokumen ekspor lainnya (Bill of Lading

(B/L), Packing List (P/L), Invoice, dan

Dokumen V-Legal)

c. Packing List (P/L)
M

Seluruh dokumen Packing List (P/L) telah

sesuai dengan dokumen PEB.

d. Invoice
M

Seluruh dokumen Invoice telah sesuai

dengan dokumen PEB.

e. Bill of Lading (B/L)
M

Seluruh dokumen Bill of Lading (B/L) telah

sesuai dengan dokumen PEB.

f. Dokumen V-Legal untuk

produk yang wajib

dilengkapi dengan

Dokumen V-Legal M

- Ekspor Produk furniture PT Java Furniture

telah dilengkapi Dokumen V-Legal

- Seluruh dokumen V-Legal telah sesuai

dengan dokumen PEB dan Invoice.

- Lokasi stufing yang tercantum dalam

dokumen V-legal sesuai dengan lokasi

industri

g. Hasil verifikasi teknis

(Laporan Surveyor) untuk

produk yang wajib

verifikasi teknis

NA

Produk furniture yang dihasilkan PT Java
Furniture tidak termasuk dalam produk yang

diwajibkan untuk verifikasi teknis.

h. Bukti pembayaran bea

keluar bila terkena bea

keluar

NA

Produk furniture yang dihasilkan PT Java
Furniture tidak termasuk dalam produk yang
terkena bea keluar.

i. Dokumen lain yang

relevan (diantaranya

CITES) untuk jenis kayu

yang dibatasi

perdagangannya

NA

Produk furniture yang dihasilkan PT Java
Furniture tidak termasuk dalam produk yang

bahan bakunya berasal dari jenis yang
termasuk dalam kategori CITES.

3.3.1. Tanda V-Legal yang M Tanda V-Legal telah dibubuhkan sesuai

11

RESUME VLK

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

NO.
Nomor&Judul

VERIFIER
NILAI RINGKASAN JUSTIFIKASI

dibubuhkan sesuai

ketentuan

dengan ketentuan yaitu pada kemasan

produk furniture.

 PRINSIP 4

NO.
Nomor&Judul

VERIFIER
NILAI RINGKASAN JUSTIFIKASI

4.1.1.

a. Pedoman/prosedur K3

M

- PT Java Furniture telah menerapkan

manajemen Keselamatan dan Kesehatan

Kerja (K3) pada operasional usahanya.

Prosedur tersebut dibuat dengan maksud

untuk mengelola dan mengendalikan

kecelakaan kerja dan kebakaran.

- PT Java Furniture Surat telah membuat

Panitia Pembina Keselamatan dan

Kesehatan Kerja (P2K3) dan telah

mendapat pengakuan/pengesahan dari

Dinas Tenaga Kerja dan Mobilitas

Kabupaten Mojokerto.

b. Implementasi K3

M

- Tersedia APD (Alat Pelindung Diri) yang

telah disediakan oleh perusahaan.

- APAR telah terpasang di seluruh areal

pabrik di setiap divisi.

- Rambu – rambu K3 telah terpasang secara

merata di areal pabrik.

c. Catatan kecelakaan kerja

M

- Tersedia catatan kecelakaan kerja dalam

bentuk tabel yang memuat tanggal, nama,

divisi, uraian kecelakaan, dan

penanganannya

- Terjadi empat kecelakaan kerja dan

seluruh kejadian kecelakaan kerja menjadi

tanggung jawab perusahaan. PT Java

Furniture berusaha menekan kecelakaan

kerja dengan selalu memberikan sosialisasi

kepada karyawannya terkait dengan

