
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

PADA IPPKH PT NUSANTARA BERAU COAL

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. Auditor : Bayu Satria Pramana, S.Hut

h. Tim Pengambil Keputusan : Ir. Kurnia

2. IDENTITAS AUDITEE

a. Nama Unit Manajemen : PT Nusantara Berau Coal

b. SK IPPKH : SK.439/Menhut-II/2013 Tanggal 19 Juni 2013

c. Lingkup VLK : Rencana penebangan Tahun 2017 seluas 140 Hektar yang

terletak pada areal IPPKH PT Nusantara Berau Coal

d. Alamat Kantor : Jl. Pulau Derawan RT. 31 Tanjung Redeb, Berau

e. Email : agus.ganief@ithacaresources.com

f. Pengurus Perusahaan :  Direktur : Yudi Harjanto
 Komisaris Utama : Zafril Ansgar Hamzah
 Komisaris : Eddy Sanusi

h. Management Representatif : Sulis Hariyanto

mailto:trustindoprimakarya@gmail.com

2

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

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

10 November 2017

Site Office Sambarata
PT NBC

Penyampaian informasi terkait pengenalan Tim
Audit; Tujuan dan ruang lingkup audit,

rundown kegiatan audit, metode dan kriteria
audit yang digunakan; dan kesediaan

menandatangani ketidakberpihakan, serta
meminta klien untuk menyampaikan data
personil yang ditunjuk sebagai MR maupun

auditee untuk setiap auditor.

Dibuatkan Berita Acara Pertemuan Pembukaan
dan Daftar Hadir.

Verifikasi Dokumen
dan Observasi

Lapangan

10 – 11
November 2017

Site Office Sambarata
PT NBC & Areal

IPPKH PT Nusantara
Berau Coal

a. Melakukan pengumpulan data melalui

tinjauan terhadap dokumen pada rentang
waktu 6 (enam) bulan terakhir, wawancara
dan pemeriksaan di lapangan.

b. Menganalisa informasi/data yang dapat
dikumpulkan dan terverifikasi terhadap

kriteria audit yang digunakan sesuai
Lampiran 2.4. Perdirjen PHPL No. P.14/
PHPL/SET/4/2016.

c. Menyusun kesimpulan audit dan laporan
ketidaksesuaian (LKS).

Pertemuan
Penutupan

12 November 2017
Site Office Sambarata

PT NBC

Menyampaikan hasil audit berupa temuan

kesesuaian dan ketidaksesuaian, serta
memintakan persetujuan klien atas hasil audit

tersebut.

Menyepakati jangka waktu dalam rangka

pemenuhan LKS.

Pengambilan
Keputusan

Samarinda,

25 November 2017

a. Berdasarkan hasil audit Penilikan,
IPPKH PT Nusantara Berau Coal dinilai
MEMENUHI standar legalitas kayu sesuai
Lampiran 2.4. Perdirjen PHPL No. P.14/
PHPL/SET/4/2016.

b. Status S-LK PT Nusantara Berau Coal dapat
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 :

4. RESUME HASIL AUDIT PENILIKAN STANDAR VERIFIKASI LEGALITAS KAYU PADA

IPPKH PT NUSANTARA BERAU COAL (PT NBC)

A. PRINSIP 1

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

1. 1.1.1.a. ILS/IPK pada areal
pinjam pakai

M Pemanfaatan Kayu PT Nusantara Berau Coal
didasari oleh adanya Izin Pinjam Pakai
Kawasan Hutan (IPPKH) yang juga

merupakan atau berlaku sebagai izin
pemanfaatan kayu sesuai dengan Pasal 27
ayat 1 Peraturan Menteri Kehutanan Nomor

P.50/Menlhk/Setjen/Kum.1/6/2016 tentang
Pedoman Pinjam Pakai Kawasan Hutan.

Hasil verifikasi dokumen perizinan pada
IPPKH PT Nusantara Berau Coal diperoleh
penjelasan sebagai berikut :

a. Terdapat SK Menteri Kehutanan Nomor
SK.439/Menhut-II/2013 Tanggal 19 Juni

2013 Tentang Izin Pinjam Pakai Kawasan
Hutan untuk Kegiatan Operasi Produksi
Batubara dan Sarana Penunjangnya

Pada Kawasan Hutan Produksi Tetap
Seluas 1.132,38 Hektar Atas nama PT
Nusantara Berau Coal di Kabupaten

Berau Provinsi Kalimantan Timur. SK
berlaku selama 12 (dua belas) Tahun

sejak tanggal diundangkan. SK
ditandatangani oleh Menteri Kehutanan
Zulkifli Hasan dan salinannya

ditandatangani oleh Kepala Biro Hukum
dan Organisasi Krisna Rya serta

distempel Kementerian Kehutanan.
Terdapat Lampiran SK berupa Peta
IPPKH Skala 1 : 25.000 yang

ditandatangani oleh Menteri Kehutanan
Zulkifli Hasan dan distempel Menteri

Kehutanan Republik Indonesia.
b. Terdapat legalitas PT Nusantara Berau

Coal sebagai berikut :

- Akta Pendirian Perusahaan Nomor 5
tanggal 07 Juli 2004 Notaris Agus

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

Hashim Ahmad, SH yang
berkedudukan di Jakarta.

- Akta Perubahan terakhir Nomor 17
tanggal 25 Juli 2017 Notaris Martina,
SH yang berkedudukan di Jakarta.

- SITU Nomor :
503/DPMPTSP/ITU/613/IX/2017

tanggal 06 September 2017
- SIUP Nomor : 503/009/17-

04/PB/IX/2017 tanggal 07

September 2017.
- TDP Nomor : 17.04.1.05.00367

tanggal 07 September 2017

- NPWP Nomor : 02.399.407.2-
725.000

c. Di samping itu terdapat dokumen

lingkungan yang disahkan yaitu sbb :

1) Keputusan Bupati Berau Nomor : 724
Tahun 2013 Tanggal 12 Desember

2013 tentang Kelayakan Lingkungan
Hidup atas Rencana Usaha dan/ atau
Kegiatan Penambahan Area Pit 3,

Penambahan Area Disposal di Pit-1
dan Penambahan Fasilitas Tangki

BBM di Kampung Tasuk Kecamatan
Gunung Tabur Kabupaten Berau
Provinsi Kalimantan Timur Oleh PT.

Nusantara Berau Coal.

2) Keputusan Bupati Berau Nomor : 725
Tahun 2013 Tanggal 12 Desember

2013 tentang Izin Lingkungan Atas
rencana Usaha dan/Atau Kegiatan

Penambahan Area Pits 3,
Penambahan Area Disposal di Pit-1
dan Penambahan Fasilitas Tangki

BBM di Kampung Tasuk Kecamatan
Gunung Tabur Kabupaten Berau

Provinsi Kalimantan Timur Oleh PT.

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

Nusantara Berau Coal.

3) Terdapat pula lembar pengesahan

dokumen Addendum ANDAL, RKL
dan RPL pada tanggal 24 Desember
2013 Oleh Tim Komisi Penilai AMDAL

Kabupaten Berau. Ditandatangani
oleh Ketua: Ir. H. Zulkifli,

MM/NIP:19580404 1990111001 dan
Sekretaris Ir. Lita Handani/NIP:
19690410 1993032005.

2. 1.1.1.b. Peta lampiran ILS/IPK

pada areal izin pinjam pakai
(dilampiri izin pinjam pakai dan
petanya)

M Terdapat SK IPPKH No. SK.439/Menhut-

II/2013 Tanggal 19 Juni 2013 dilampiri
dengan Peta IPPKH Skala 1 : 25.000 yang
ditandatangani oleh Menteri Kehutanan

Zulkifli Hasan dan distempel Menteri
Kehutanan Republik Indonesia.

Di samping itu di lapangan dijumpai adanya
tanda batas IPPKH yang masih terawat baik
berupa patok kayu ukuran 15x15 cm dengan

tinggi 1 meter dan dicat warna merah putih
yaitu :

- Patok No. 104 berada pada koordinat N

02º 15’ 01,83” dan E 117º 20’ 53,79”.
- Patok No. 114 berada pada koordinat N

02º 14’ 42,99” dan E 117º 20’ 38,46”.
- Patok No. 115 berada pada koordinat N

02º 14’ 44,01” dan E 117º 20’ 36,02”.

3. 1.2.1.a. Izin HTHR N/A Bukan IPK pada HTHR

4. 1.2.1.b. Peta Lampiran HTHR N/A Bukan IPK pada HTHR

5. 1.3.1.a. Izin usaha dan
lampiran petanya (bagi

pemegang IPK sama dengan
pemegang izin usaha)

N/A 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 Tidak mengubah status hutan untuk non
kehutanan

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

7. 1.3.1.c. IPK pada areal yang
dilepaskan

N/A Tidak mengubah status hutan untuk non
kehutanan

8. 1.3.1.d. Peta lampiiran IPK N/A 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 Tidak mengubah status hutan untuk non

kehutanan

10. 1.3.2.a. IPK pada areal yang

dilepaskan

N/A Bukan IPK untuk areal transmigrasi

11. 1.3.2.b. Peta lampiran IPK N/A Bukan IPK untuk areal transmigrasi

12. 1.4.1.a. Dokumen rencana
IPK/ ILS (Survey potensi)

N/A Bukan IPK pada areal APL

13. 1.4.1.b. Izin usaha dan
lampiran petanya (bagi

pemegang IPK sama dengan
pemegang izin usaha)

N/A Bukan IPK pada areal APL

14. 1.4.1.c. Izin usaha dan
lampiran petanya (bagi

pemegang IPK berbeda
dengan pemegang izin usaha)

N/A Bukan IPK pada areal APL

15. 1.4.1.d. IPK pada APL N/A Bukan IPK pada areal APL

16. 1.4.1.e. Peta lampiran IPK N/A Bukan IPK pada areal APL

17. 1.4.2.a. IPK pada APL N/A Bukan IPK pada pemukiman transmigrasi

18. 1.4.2.b. Peta lampiran IPK N/A Bukan IPK pada pemukiman transmigrasi

7

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

B. PRINSIP 2

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

19. 2.1.1. Dokumen rencana

penebangan IPK/ILS

M - PT Nusantara Berau Coal memiliki

dokumen Rencana penebangan tahun

2017 dan telah disampaikan kepada

Kepala Balai Pengelolaan Hutan Produksi

(BPHP) Wilayah XI Samarinda melalui

Surat PT Nusantara Berau Coal Nomor :

073/NBC-Ber/V/2017.

- Lokasi areal rencana bukaan lahan tahun

2017 seluas 140 Hektar, adalah masih
berada pada areal rencana bukaan lahan
tahun 2014/2015 seluas 128,98 Hektar

dan rencana bukaan lahan tahun 2016
seluas 130,91 Hektar yang belum
mencapai target.

- Dokumen rencana IPK termuat dalam

Dokumen Rencana Penebangan Kawasan

Hutan tahun 2017 Pertambangan

Batubara PT. Nusantara Berau Coal di

Kampung Tusuk, Kecamatan Gunung

Tabur Kabupaten Berau yang diterbitkan

secara internal.

- Luas Kegiatan Pemanfaatan Kayu seluas

± 140 Hektar yang terletak pada areal

Izin Pinjam Pakai Kawasan Hutan sesuai

yang terdapat dalam SK Menteri

Kehutanan Nomor SK.439/Menhut-II/2013

Tanggal 19 Juni 2013 dengan estimasi

target produksi sebanyak: 4.228,98 m3.

20. 2.1.2 a. Dokumen potensi
tegakan pada areal kerja

M  Lokasi IPK tahun 2017 adalah berada pada

areal rencana bukaan lahan tahun 2017

seluas 140 Hektar. Areal tersebut masih

berada pada areal rencana bukaan lahan

tahun 2014/2015 seluas 128,98 Hektar dan

rencana bukaan lahan tahun 2016 seluas

130,91 Hektar yang belum mencapai

target.

 Tersedia Berita Acara Survey Potensi

intensitas 100% pada tanggal 30 Oktober

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

2013 oleh Tim Dinas Kehutanan Kabupaten

Berau yang telah memiliki kualifikasi

WASGANIS CANHUT pada areal IPPKH SK

Menhut Nomor 439/Menhut-II/2013. Luas

Areal yang disurvey 128,98 Ha dengan

Hasil: Jumlah Pohon: 15.586 pohon dan

Volume 5.370,45 m3.

 Tersedia Berita Acara Checking Cruising

intensitas 5% pada tanggal 2 September

2015 oleh Tim Dinas Kehutanan Kabupaten

Berau yang telah memiliki kualifikasi

WASGANIS CANHUT di Areal IPPKH SK

Menhut Nomor 439/Menhut-II/2013 seluas

130,91 Hektar dengan hasil volume pohon

317,47 m3 atau rata-rata potensi pohon

per hektar adalah 48,47 m3/Hektar.

 Terdapat dokumen Fakta Integritas Nomor:

036/NBC-Ber/II/2017 tanggal 23 Februari

2017 yang memuat pengakuan PT.

Nusantara Berau Coal telah melaksanakan

Timber Cruissing sesuai BA pada tanggal

30 Oktober 2013 dan BA pada tanggal 2

September 2015. Fakta integritas

ditandatangani oleh Juwari/Direktur PT.

Nusantara Berau Coal dan Agus Tri

Cahyono/Ganis Canhut.

 Hasil uji petik terhadap lokasi timber cruising

ditemukan penandaan berupa pita kuning

pada petak/ blok IPK.

21. 2.1.2 b. Dokumen produksi
kayu (LHP)

M PT Nusantara Berau Coal memiliki petugas

Tenaga Teknis (GANIS) PKB yang bertugas

untuk membuat dan/ atau menerbitkan LHP

atas nama Sulis Hariyanto dengan Register

Nomor : 00273-13/PKB-R/XX/2011 dan berlaku

s/d 19 Mei 2020. Terdapat Kartu Ganis dan

dokumen SK Pengangkatan sebagai Penerbit

LHP sesuai dengan ketentuan.

Selama periode penilikan (Mei – Oktober 2017)

PT Nusantara Berau Coal telah menerbitkan

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

sebanyak 12 LHP dengan volume sebesar

2.921,36 m3. Terdapat kesesuaian antara tanda

tangan pada LHP dengan tanda tangan pada

kartu Ganis.

Hasil uji petik pengukuran kayu dilakukan di

TPK Antara Km 0 pada koordinat N 02º 09’ 49,

33” dan E 117º 23’ 18, 89” menunjukkan

kesesuaian pada jenis kayu dengan selisih atau

perbedaan volume yang tidak melebihi

toleransi 5% yaitu sebesar 2,31 %.

22. 2.2.1. a. Dokumen SPP (Surat

Perintah Pembayaran) DR
dan/atau PSDH telah

diterbitkan.

M Pada periode audit PT Nusantara Berau Coal

memiliki dokumen SPP SI PNBP atas DR
dan/atau PSDH yang diterbitkan dari SIPUHH

Online. SPP DR dan PSDH telah sesuai dengan
LHP dan kelompok jenis, volume dan tarif yang
sesuai dengan peraturan yang berlaku.

Total SPP yang diterbitkan pada periode audit
sbb :

 DR = USD 19.880,59 ;

 PSDH = Rp. 105.953.332,-

23. 2.2.1. b. Bukti Setor DR
dan/atau PSDH

M PT Nusantara Berau Coal telah melakukan
pembayaran DR dan/atau PSDH sesuai dengan

kode billing yang diterbitkan melalui dokumen
SPP SI PNBP dan terdapat bukti setor melalui
transfer kepada rekening yang benar (Bank

BNI) sesuai ketentuan.

Total pembayaran DR dan PSDH terhadap kayu
produksi IPK sebanyak :

 DR = USD 19.880,59 ;

 PSDH = Rp. 105.953.332,-

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

M PT Nusantara Berau Coal telah melakukan

pelunasan pembayaran DR dan/atau PSDH
sesuai dengan dokumen tagihan PNBP yang
diterbitkan. Data yang tercantum dalam

dokumen telah sesuai dengan tarif yang
berlaku untuk wilayah Kalimantan.

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

untuk kayu hutan tanaman

25. 2.2.2 a. FAKB dan DKB untuk

KBK diterbitkan sesuai dengan
ketentuan

M Pada periode penilikan, IPPKH PT Nusantara

Berau Coal telah melakukan penerbitan
dokumen angkutan yang sah menggunakan
dokumen SKSHHK baik kayu bulat kecil, kayu

bulat sedang, dan dan kayu bulat besar sesuai
ketentuan untuk melindungi kayu keluar dari
TPK yaitu :

- Dokumen SKSHHK dari TPK Hutan menuju
TPK Antara Km 0 sebanyak 43 set dengan
volume sebesar 849,27 m3 diterbitkan oleh

Ganis PHPL PKB atas nama Guruh Rosandi
Register No. 01894-13/PKB-R/XX/2016 dan

masih berlaku pada saat menerbitkan
dokumen SKSHHK.

- Dokumen SKSHHK dari TPK Antara menuju

TPK Industri sebanyak 2 set dengan volume
sebesar 693,85 m3 diterbitkan oleh Ganis
PHPL PKB atas nama Guruh Rosandi

Register No. 01894-13/PKB-R/XX/2016 dan
masih berlaku.

Terdapat SK. Direktur PT Nusantara Berau Coal

Nomor : 104a/NBC-Ber/VI/2017 tanggal 01

Juni 2017 tentang Penetapan Tempat

Pengumpulan (TPn,) Tempat Penimbunan

(TPK) Hutan Untuk Eksploitasi Batubara dan

Sarana Penunjangnya a/n PT Nusantara Berau

Coal, Kabuaten Berau Tahun 2017.

Terdapat SK. Direktur PT Nusantara Berau Coal
Nomor : 104/NBC-Ber/VI/2017 tanggal 01 Juni

2017 tentang Penetapan Tempat Penimbunan
di TPK Antara (Km 0) Untuk Eksploitasi
Batubara dan Sarana Penunjangnya a/n PT

Nusantara Berau Coal, Kabuaten Berau Tahun
2017.

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

26. 2.2.2 b. SKSKB dan DKB untuk
KB

M Pada periode penilikan, IPPKH PT Nusantara
Berau Coal telah melakukan penerbitan

dokumen angkutan yang sah menggunakan
dokumen SKSHHK baik kayu bulat kecil, kayu
bulat sedang, dan dan kayu bulat besar sesuai

ketentuan untuk melindungi kayu keluar dari
TPK yaitu :

- Dokumen SKSHHK dari TPK Hutan menuju
TPK Antara Km 0 sebanyak 43 set dengan
volume sebesar 849,27 m3 diterbitkan oleh

Ganis PHPL PKB atas nama Guruh Rosandi
Register No. 01894-13/PKB-R/XX/2016 dan
masih berlaku pada saat menerbitkan

dokumen SKSHHK.

- Dokumen SKSHHK dari TPK Antara menuju
TPK Industri sebanyak 2 set dengan volume

sebesar 693,85 m3 diterbitkan oleh Ganis
PHPL PKB atas nama Guruh Rosandi
Register No. 01894-13/PKB-R/XX/2016 dan

masih berlaku.

Terdapat SK. Direktur PT Nusantara Berau Coal

Nomor : 104a/NBC-Ber/VI/2017 tanggal 01

Juni 2017 tentang Penetapan Tempat

Pengumpulan (TPn,) Tempat Penimbunan

(TPK) Hutan Untuk Eksploitasi Batubara dan

Sarana Penunjangnya a/n PT Nusantara Berau

Coal, Kabuaten Berau Tahun 2017.

Terdapat SK. Direktur PT Nusantara Berau Coal
Nomor : 104/NBC-Ber/VI/2017 tanggal 01 Juni
2017 tentang Penetapan Tempat Penimbunan

di TPK Antara (Km 0) Untuk Eksploitasi
Batubara dan Sarana Penunjangnya a/n PT

Nusantara Berau Coal, Kabuaten Berau Tahun
2017.

27. 2.3.1. Tanda V-Legal yang
dibubuhkan sesuai ketentuan

M PT Nusantara Berau Coal merupakan
pemegang IPK pada IPPKH yang telah memiliki

sertifikat Verifikasi Legalitas Kayu dari LVLK PT
Trustindo Prima Karya dengan Sertifikat VLK

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

Nomor 224.SLK.010-IDN.

PT Nusantara Berau Coal telah melakukan

penatausahaan kayu dengan menggunakan
sistem SIPUHH Online dan membubuhkan
Tanda V-Legal pada barcode kayu (ditempelkan

pada batang kayu) dan dokumen SKSHHK yang
diterbitkan.

C. PRINSIP 3

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

28. 3.1.1.a.
Pedoman/prosedur
K3

M PT Nusantara Berau Coal memiliki dokumen SOP yang

berkaitan dengan pemanfaatan kayu pada areal IPPKH

PT Nusantara Berau Coal yang di dalamnya

menyertakan pelaksanaan K3 pada setiap aspek

operasional yaitu SOP :

- SOP-GRL-01 Pemanfaatan Kayu Bulat Kecil dan

Kayu Bulat

- SOP-GRL-02 Tata Usaha Kayu

- SOP-GRL-03 Pelaksanaan dan Pemeliharaan Tata
Batas IPPKH

- SOP-GRL-04 Perlindungan Hutan dari Pencurian

Hasil Hutan

- SOP-GRL-05 PNBP-PKH

- SOP-GRL-06 Penggantian Biaya Investasi

- SOP-GRL-07 Perlindungan Flora dan Fauna

Dilindungi

- SOP-GRL-08 Pengendalian Kebakaran Hutan

- SOP-GRL-09 DAS Sei Berau

- SOP-GRL10 Reklamasi

Pejabat Kepala Teknik Tambang bertangungjawab

terhadap terlaksananya K3 pada setiap kegiatan
operasional di PT Nusantara Berau Coal.

13

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman :

NO. Nomor & Judul

VERIFIER

NILAI RINGKASAN JUSTIFIKASI

29. 3.1.1.b.
Ketersediaan

peralatan K3

M Implementasi K3 oleh PT Nusantara Berau Coal

sebagai perusahaan pertambangan diterapkan secara

ketat dan menjadi prioritas dalam kegiatan

operasional sehari-hari.

Terdapat peralatan K3 yang lengkap pada semua

bagian kegiatan, baik di kantor maupun lapangan.

Seluruh karyawan dan tamu yang datang/ berkunjung

di induksi sebelum memasuki areal dan wajib
mengenakan APD serta mematuhi rambu K3 di kantor
dan lapangan.

Hasil pengecekkan di lapangan ditemui adanya
peralatan K3 dan implementasinya berupa:

- Pemasangan APAR di setiap bangunan seperti
Kantor, Mess, Klinik, dll.

- Terdapat APD seperti sepatu safety dan helm
safety yang dibagikan kepada karyawan.

- Terdapat Poliklinik dilengkapi Ambulance dan
dokter jaga

- Terdapat jalur evakuasi dan muster point/ tempat

berkumpul apabila terjadi keadaan darurat.

30. 3.1.1.c. Catatan
kecelakaan kerja

M PT Nusantara Berau Coal memiliki laporan catatan
kecelakaan triwulan ke II dan ke III tahun 2017.
Dalam laporan tersebut dilaporkan tidak terdapat

kecelakaan kerja (NIHIL).

PT Nusantara Berau Coal melakukan upaya untuk

mengantisipasi dan meminimalisir insiden atau

kecelakaan kerja yaitu :

1. Melakukan pengarahan tentang K3
2. Menerapkan/menggunakan APD dan peralatan K3

lainnya
3. Melakukan Induksi K3

4. Melakukan Inspeksi K3
5. Safety Meeting

31. 3.2.1. Pekerja
yang masih di

bawah umur

M Sesuai dengan daftar karyawan PT Nusantara Berau

Coal yang berjumlah 85 karyawan diketahui bahwa

perusahaan tidak memiliki karyawan yang masih di

bawah umur.

v
Trustindo €erdti<.ton

Keterangan :

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

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen FVLK-I6

Revisi L

TanggalTerbit 01 April2017

Halaman L4

Karyawan termuda bernama Budi Prasetya yang lahir
di Klaten pada tanggal 13 Maret 1989 dengan posisi
sebagai Staff'HSSE dan pada saat audit berusia 28
tahun B bulan.

Ir Kurnia
Dircktur

