

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 1

RESUME HASIL VERIFIKASI LEGALITAS KAYU

DALAM RANGKA SERTIFIKASI LEGALITAS KAYU

PADA IPK PT INTERNUSA JAYA SEJAHTERA

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 : Ir Suhardi

h. Tim Pengambil Keputusan : Ir. Kurnia

2. IDENTITAS AUDITEE

a. Nama Unit Manajemen : PT Internusa Jaya Sejahtera

b. SK IPK : KEP-522.1/3825 Tanggal 04 Agustus 2017

c. Lingkup VLK : IPK Tahap III Tahun 2017/2018 seluas ± 3.000,70 Ha

dengan target produksi sebesar 52,970.46 ,3 yang berlokasi
di Areal Pembangunan Perkebunan Kelapa Sawit PT
Internusa Jaya Sejahtera di Kabupaten Merauke Provinsi

Papua.

d. Alamat Kantor : Gedung Permata Kuningan Lt.19 Jl. Kuningan Mulia Kav.

9C, Kel. Guntur, Setiabudi, Jakarta Selatan

e. Email : mimie.hadi@indonusaagromulia.com

f. Pengurus Perusahaan : - Direktur Utama : Djawi Santoso

- Direktur : Risna Tjuatja

- Komisaris Utama : Rosna Tjuatja

- Komisaris : Ardian

h. Management Representatif : LM Zainuddin

mailto:trustindoprimakarya@gmail.com
mailto:hadi@indonusaagromulia.com

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 2

3. RINGKASAN TAHAPAN VERIFIKASI LK

Tahapan Waktu dan Tempat Ringkasan Catatan
Perjalanan
Kedatangan

5 Desember 2017 Samarinda - Merauke

Pertemuan
Pembukaan

6 Desember 2017,

Kantor PT IJS
di Merauke

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

7 - 9

Desember 2017
Kantor PT IJS di

Merauke dan
Areal IPK

a. Melakukan pengumpulan data melalui
tinjauan terhadap dokumen pada rentang
waktu 1 (satu) 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

9 Desember 2017

Kantor PT IJS
di Merauke

Menyampaikan hasil audit berupa temuan
kesesuaian dan ketidaksesuaian, serta
memintakan persetujuan klien atas hasil audit
tersebut.

Menyepakati jangka waktu dalam rangka
pemenuhan LKS.

Perjalanan
Kepulangan 10 Desember 2017 Distrik Ulilin dan Distrik Elikobel - Samarinda

Pengambilan
Keputusan

Samarinda,
19 Desember 2017

a. Berdasarkan hasil audit dalam rangka
sertifikasi legalitas kayu, IPK PT Internusa
Jaya Sejahtera dinilai MEMENUHI standar
legalitas kayu sesuai Lampiran 2.4.
Perdirjen PHPL No. P.14/ PHPL/SET/4/2016.

b. Kepada PT Internusa Jaya Sejahtera dapat

diterbitkan S-LK dengan masa berlaku
selama 1 (satu) tahun dan kewajiban
melaksanakan Penilikan paling lambat 6
(enam) bulan setelah tanggal penetapan
S-LK.

A. PRINSIP 1

1. Indikator 1.1.1. : Pelaku usaha memiliki Izin Lainnya yang Sah (ILS) /IPK pada areal pinjam

pakai yang terletak di kawasan hutan produksi..

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 3

4. RESUME HASIL AUDIT SERTIFIKASI LEGALITAS KAYU PADA IPK PT INTERNUSA

JAYA SEJAHTERA (PT IJS)

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

1 1.1.1.a. ILS/IPK pada areal

pinjam pakai
N/A Pemanfaatan Kayu PT IJS bukan merupakan IPK pada Izin

Pinjam Pakai Kawasan Hutan (IPPKH)

2 1.1.1.b. Peta lampiran ILS/IPK

pada areal izin pinjam pakai
(dilampiri izin pinjam pakai

dan petanya)

N/A Pemanfaatan Kayu PT IJS bukan merupakan IPK pada Izin

Pinjam Pakai Kawasan Hutan (IPPKH)

2. Indikator 1.2.1. : Pelaku usaha memiliki IUPHHK-HTHR pada areal HTHR.

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

3 1.2.1.a. Izin HTHR N/A Pemanfaatan Kayu PT IJS bukan merupakan izin IPK pada

Hutan Tanaman Hasil Reboisasi (HTHR)

4 1.2.1.b. Peta Lampiran HTHR N/A Pemanfaatan Kayu PT IJS bukan merupakan izin IPK pada

Hutan Tanaman Hasil Reboisasi (HTHR)

3. Indikator 1.3.1. : Pelaku usaha memiliki IPK pada areal kawasan hutan yang dilepaskan untuk

peruntukan kegiatan non kehutanan.

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

5 1.3.1.a. Izin usaha dan

lampiran petanya (bagi

pemegang IPK sama dengan

pemegang izin usaha

N/A Pemanfaatan Kayu PT Internusa Jaya Sejahtera bukan
merupakan izin IPK yang mengubah status hutan untuk

kegiatan non kehutanan

6 1.3.1.b. Izin usaha dan

lampiran petanya (bagi

pemegang IPK yang berbeda

dengan pemegang izin usaha)

N/A Pemanfaatan Kayu PT Internusa Jaya Sejahtera bukan

merupakan izin IPK yang mengubah status hutan untuk
kegiatan non kehutanan

7 1.3.1.c. IPK pada areal yang

dilepaskan

N/A Pemanfaatan Kayu PT Internusa Jaya Sejahtera bukan
merupakan izin IPK yang mengubah status hutan untuk

kegiatan non kehutanan

8 1.3.1.d. Peta lampiran IPK N/A Pemanfaatan Kayu PT Internusa Jaya Sejahtera bukan

merupakan izin IPK yang mengubah status hutan untuk

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 4

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

 kegiatan non kehutanan

9 1.3.1.e. Dokumen sah memuat

perubahan status kawasan

(bagi pemegang IPK sama

dengan pemegang izin usaha)

N/A Pemanfaatan Kayu PT Internusa Jaya Sejahtera bukan
merupakan izin IPK yang mengubah status hutan untuk

kegiatan non kehutanan

4. Indikator 1.3.2. : IPK pada areal kawasan hutan yang dilepaskan untuk pemukiman

transmigrasi.

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

10 1.3.2.a. IPK pada areal yang

dilepaskan
N/A Pemanfaatan kayu PT Internusa Jaya Sejahtera bukan

merupakan izin IPK untuk pemukiman transmigrasi

11 1.3.2.b. Peta lampiran IPK N/A Pemanfaatan kayu PT Internusa Jaya Sejahtera bukan

merupakan izin IPK untuk pemukiman transmigrasi

5. Indikator 1.4.1. : Seluruh kayu yang diangkut keluar areal izin dilindungi dengan surat

keterangan sahnya hasil hutan.

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

12 1.4.1.a. Dokumen rencana

IPK/ILS (survey potensi)

M - PT. Internusa Jaya Sejahtera telah memiliki dokumen

Laporan Hasil Cruising 100 % pada areal seluas

3.000,70 Ha yang akan dimanfaatkan kayunya yang

lokasinya sesuai dengan izin IPK yang dimiliki pada
areal seluas ± 3.000,70 Ha di areal perkebunan kelapa
sawit PT Internusa Jaya Sejahtera di Distrik Ulilin dan

Elikobel Kabupaten Merauke – Prov. Papua.

- Terdapat Pakta Integritas yang ditandatangai oleh

Direktur Utama PT. IJS tanggal 16 Mei 2017.

- Terdapat Ganis PHPL Canhut a/n Ary Wibowo, S.Hut.

Reg. 00257-15/CANHUT/XXXII/2016 yang merupakan

Ganis PHPL Canhut pinjaman dari IUPHHK PT Inocin
Abadi sesuai surat permohonan penggunaan Ganis
Canhut dari PT IJS kepada PT Inocin Abadi nomor
001/IJK/IPK/IV/2017 dan jawaban persetujuan

pengunaan Ganis PHPL Canhut dari PT Inocin Abadi
kepada PT IJS berdasarkan surat Direktur PT Inocen
Abadi No 282/IA-ASK/IV/2017 tgl 27 April 2017 ttg

Persetujuan Penggunaan Tenaga Teknis Perencanaan

Hutan (Ganis Canhut).

- Terdapat Bukti Penerimaan Negara SI PNBP Online atas

kewajiban pembayaran 25 % dari PSDH dan DR hasil

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 5

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

 cruising yang telah dibayarkan oleh PT Internusa Jaya
Sejahtera senilai Rp 508.973.480 dengan kode billing
nomor 820170718815334 melalui Bank Mandiri tanggal
25 Juli 2017 dan senilai US $ 150.562,52 dengan kode
billing nomor 820170718815829 melalui Bank Mandiri
tanggal 25 Juli 2017

- Lokasi IPK sesuai dengan izin yang diberikan pada areal

APL Perkebunan Kelapa Sawit PT Internusa Jaya

Sejahtera di Distrik Ulilin dan Distrik Elikobel Kabupaten
Merauke – Provinsi Papua.

- Hasil Survey Potensi/ Timber Cruising pada areal IPK

Tahap III seluas 3.000,70 PT Internusa Jaya Sejahtera
sebesar 75.672,08 M3

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

pemegang IPK sama dengan
pemegang izin usaha)

M Izin Usaha Pemanfaatan Kayu sama dengan izin usaha

pemegang perkebunan kelapa Sawit yaitu PT Internusa
Jaya Sejahtera

PT Internusa Jaya Sejahtera telah memiliki Izin Usaha

Perkebunan (IUP) sesuai dengan Surat Keputusan dari
Kepala Badan Perizinan Terpadu dan Penanaman Modal

Provinsi Papua No. 04/SK.IUP/KS/2014 tanggal 15
Desember 2014 tentang Izin Usaha Perkebunan (IUP) PT
Internusa Jaya Sejahtera.

Terdapat dokumen Analisis Dampak Lingkungan Hidup

(ANDAL) Rencana Pembangunan Perkebunan dan Pabrik
Kelapa Sawit seluas 18.587,05 Ha PT Internusa Jaya
Sejahtera yang telah disetujui melalui SK Kepala Badan

Pengelola Lingkungan Hidup Provinsi Papua Ir. Noak
Kapisa, M.Sc. NIP 19581122 198703 1 001 No 21 Tahun

2014 tanggal 30 Juni 2014.

Terdapat dokumen pemberian Kelayakan Lingkungan Hidup
sesuai dengan Surat Keputusan Bupati Merauke No 791
Tahun 2014 tgl 13 November 2014

Terdapat dokumen pemberian Izin Lingkungan Hidup

sesuai dengan Surat Keputusan Bupati Merauke No 792
Tahun 2014 tgl 13 November 2014

Berdasarkan hasil telaah teknis tentang status dan fungsi

Kawasan Hutan oleh Balai Pemantapan Kawasan Hutan
Wilayah X Jayapura melalui surat nomor S.523/BPKH.X-
3/2013 tanggal 18 Desember 2013 tentang telaahan teknis

status dan fungsi kawasan hutan, dijelaskan bahwa luas
lahan yang memungkinkan dapat dimohon untuk rencana

pembangunan perkebunan kelapa sawit a.n. PT Internusa
Jaya Sejahtera di Kabupaten Merauke, Provinsi Papua
adalah seluas ± 22.223 Ha yang terdiri dari Kawasan Hutan
Produksi yang dapat dikonversi (HPK) seluas ± 2.898 Ha

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 6

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

 dan Areal Penggunaan Lain (APL) seluas ± 19.325 Ha.

Lokasi areal IPK Tahap III berada pada areal APL pada izin

IUP perkebunan kelapa sawit PT Internusa Jaya Sejahtera.

Terdapat dokumen legalitas perusahaan PT Internusa Jaya

Sejahtera sbb :

- Akte Notaris Pendirian PT Internusa Jaya Sejahtera dari

No 134 Tahun 2011 Notaris Buntario Tigris Darmawa,

SH, SE, MH SK Kumham No. AHU-30703.AH.01.01

Tahun 2011 tanggal 20 Juni 2011.

- Akte Perubahan terakhir PT Internusa Jaya Sejahtera

dari No 131 Tahun 2013 Notaris Buntario Tigris
Darmawa, SH, SE, MH

- SIUP Nomor 1254/24.1PM.1/31.74/-1.824.27/e/2016
tanggal 24 Mei 2016, Berlaku sampai dengan tanggal 24
Mei 2021

- TDP Nomor 09.03.1.46.71814 tanggal 31 Mei 2016

berlaku sampai dengan tangal 10 Agustus 2021,

- NPWP Nomor 03.114.246.6-018.000

- Dalam catatan Notariskan H. Warman, SH Nomor 20
tanggal 05 Oktober 2012, dan didaftarkan pada

Kementerian Hukum Dan Hak Asasi manusia nomor
AHU-AH.01.10-40441 tanggal 14 November 2012,

Susunan Pengurus PT Internusa Jaya Sejahtera adalah :

 Komisaris Utama : Ny. Rosna Tjuatja
 Komisaris : Tn. Ardian
 Direktur Utama : Tn. Djawi Santoso
 Direktur : Ny. Risna Tjuatja

14 1.4.1.c. Izin usaha dan

lampiran petanya (bagi
pemegang IPK yang berbeda
dengan pemegang izin usaha)

N/A Izin Usaha Pemanfaatan Kayu PT. Internusa Jaya Sejahtera

sama dengan izin usaha pemegang perkebunan yaitu PT
Internusa Jaya Sejahtera.

15 1.4.1.d. IPK pada APL M Berdasarkan hasil telaah teknis tentang status dan fungsi

Kawasan Hutan oleh Balai Pemantapan Kawasan Hutan

Wilayah X Jayapura melalui surat nomor S.523/BPKH.X-
3/2013 tanggal 18 Desember 2013 tentang telaahan teknis

status dan fungsi kawasan hutan, dijelaskan bahwa luas
lahan yang memungkinkan dapat dimohon untuk rencana

pembangunan perkebunan kelapa sawit a.n. PT Internusa

Jaya Sejahtera di Kabupaten Merauke, Provinsi Papua

adalah seluas ± 22.223 Ha yang terdiri dari Kawasan Hutan
Produksi yang dapat dikonversi (HPK) seluas ± 2.898 Ha

dan Areal Penggunaan Lain (APL) seluas ± 19.325 Ha.

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 7

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

 Namun demikian, luas lahan efektif yang dapat dikelola dan
ditanami oleh PT Internusa Jaya Sejahtera adalah seluas ±
18.587,05 Ha sesuai dengan izin lokasi yang diperoleh.

Berdasarkan Peta Kawasan Hutan dan Konservasi Perairan

serta Wilayah Tertentu yang ditunjuk sebagai kawasan
hutan di Provinsi Papua skala 1 : 250.000 yang merupakan

lampiran Keputusan Menteri Kehutanan Nomor
SK.782/Menhut-II/2012 tanggal 27 Desember 2012,
rencana permohonan lokasi pembangunan perkebunan

Kelapa Sawit atas nama PT Internusa Jaya Sejahtera di
Kapbupaten Merauke Provinsi Papua berada pada kawasan
hutan dengan fungsi hutan produksi yang dapat dikonversi

(HPK) dan Areal Penggunaan Lain (APL).

Lokasi areal IPK Tahap III berada pada areal APL pada izin

IUP perkebunan kelapa sawit PT Internusa Jaya Sejahtera

Hasil pengecekan di lapangan terdapat patok batas bercat

merah dan pita warna merah/orange yang lokasinya sesuai
sebagaimana diuraikan pada verifier 1.4.1.e.

16 1.4.1.e. Peta lampiran IPK M Lokasi IPK PT Internus Jaya Sejahtera berada pada areal

APL, sesuai dengan Surat Klarifikasi Kepala Balai
Pemantapan Kawasan Hutan Wilayah X Jayapura melalui
surat nomor S.523/BPKH.X-3/2013 tanggal 18 Desember
2013. PT IJS sedang dalam proses pengajuan areal HGU

termasuk areal Izin IPK tahap III.

Hasil pengecekan di lapangan terdapat patok batas yang

lokasinya sesuai di antaranya pada koordinat sbb. :

a. Patok batas petak kebun pada simpang empat petak
C40/C41/B40/B41 areal IPK Tahap III yang sedang di-

Land Clearing berada pada koordinat S 070 18’ 01,88” E

140
0

43’ 59,18” dibatasi dengan jalan dan pada sudut

petak diberi patok kayu warna biru.

b. Patok Batas IPK Tahap III No 043 yang merupakan
Patok BPN untuk pengajuan HGU berbatasan dengan
areal lokasi lahan kedua transmigrasi Distrik Ulilin pada

koordinat S 070 16’ 57,40” E 1400 42’ 53,84” berupa
Plang IPK dan Pal Batas dari Beton Cor ukuran 40 x 40 x

70 cm.

c. Patok Batas IPK Tahap III No 044 juga merupakan

Patok BPN untuk pengajuan HGU pada koordinat S 07
0

16’ 40,69” E 1400 42’ 47,13” berupa Pal Batas dari

kayu ukuran 12 x 12 x 70 cm yang digunakan untuk

proses pengajuan areal HGU.

d. Patok Batas IPK Tahap III No 028 yang merupakan

B. PRINSIP 2

7. Indikator 2.1.1. : IPK/ILS mempunyai rencana penebangan yang telah disahkan.

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 8

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

 Patok BPN untuk pengajuan HGU pada koordinat S 070

15’ 13,67” E 140
0

44’ 26,33” berupa Pal Batas dari

Beton Cor ukuran 40 x 40 x 70 cm yang digunakan

untuk proses pengajuan areal HGU.

e. Patok Batas IPK Tahap III No 104 yang merupakan

Patok BPN untuk pengajuan HGU pada koordinat S 070

15’ 14,05” E 140
0

44’ 27,39” berupa Plang IPK dan Pal

Batas dari Beton Cor ukuran 40 x 40 x 70 cm yang
digunakan untuk proses pengajuan areal HGU.

Hasil uji petik lainnya selengkapnya akan dituliskan dalam

laporan

6. Indikator 1.4.2. : IPK pada APL untuk pemukiman transmigrasi.

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

17 1.4.2.a. IPK pada APL N/A Areal IPK PT Internusa Jaya Sejahtera walaupun pada areal

APL namun bukan untuk pemukiman transmigrasi.

18 1.4.2.b. Peta lampiran IPK N/A Areal IPK PT Internusa Jaya Sejahtera walaupun pada areal

APL namun bukan untuk pemukiman transmigrasi.

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

19 2.1.1. Dokumen rencana
penebangan IPK/ILS

M Terdapat Dokumen Rencana Penabangan Izin Pemanfaatan
Kayu (IPK) Tahap III dan Land Clearing pada areal
Perkebunan Kelapa Sawit PT Internusa Jaya Sejahtera yang
telah disahkan mengacu kepada pengesahan SK IPK oleh

Kepala Dinas Kehutanan Provinsi Papua Nomor KEP-
522.1/2835 tanggal 4 Agustus 2017 yang ditandatangani

oleh Jan Jap Ormuseray, SH, M.Si NIP 19640716 199003 1
009

Target Produksi yang tercantum dalam Dokumen Rencana
Penebangan yang disahkan mengacu kepada SK IPK

sebesar 52.970,46 M3 atau sebesar 70 % dari besarnya
data hasil cruising yang telah dilaksanakan sebesar

75.672,08 M3 dengan rincian sbb. :

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 9

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

No

Kelompok Jenis

Kelas Diameter (M3)
JUMLAH

KBK (10 - 29) Cm KBS (30 - 49) Cm KB (50 Cm Up)

N V (M3) N V (M3) N V (M3) N V (M3)

I Kel. Meranti
1 Damar 5,981 971.54 540 246.31 103 117.43 6,624 1,335.29

2 Matoa 558 118.10 167 85.99 32 22.58 757 226.67

3 Meranti 7,869 1,731.41 2,990 1,720.03 401 478.64 11,260 3,930.08

4 Mersawa 3,127 678.95 1,494 918.22 279 368.57 4,900 1,965.74

5 Nyatoh 1,577 244.20 173 96.31 19 31.61 1,769 372.12

 Jumlah I 19,112 3,744.21 5,364 3,066.85 834 1,018.84 25,310 7,829.90

II Kel. Rimba Campuran
1 Bintangur 8,191 1,878.65 1,865 1,033.12 274 314.30 10,330 3,226.08

2 Bus Merah 4,828 898.87 2,338 1,196.95 549 723.67 7,715 2,819.49

3 Bus Putih 6,803 1,356.66 3,654 2,228.11 608 644.90 11,065 4,229.67

4 Rimba Campuran 101,661 17,473.32 24,015 13,213.02 3,647 4,178.98 129,323 34,865.32

 Jumlah II 121,483 21,607.50 31,872 17,671.21 5,078 5,861.85 158,433 45,140.56

III Kayu Indah
1 Cendana - - - - - - - -

2 Kayu Cina - - - - - - - -

 Jumlah III - - - - - - - -

 Total I +I I +I I I 140,595 25,351.71 37,236 20,738.06 5,912 6,880.69 183,743 52,970.46

8. Indikator 2.1.2. : Pelaku usaha mampu menunjukkan bahwa kayu bulat yang dihasilkan dari

IPK/ILS dapat dilacak keabsahannya.

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

20 2.1.2.a. Dokumen potensi

tegakan pada areal kerja

M - PT. Internusa Jaya Sejahtera telah memiliki dokumen
Laporan Hasil Cruising 100 % pada areal seluas
3.000,70 Ha yang akan dimanfaatkan kayunya yang
lokasinya sesuai dengan izin IPK yang dimiliki pada areal
seluas ± 3.000,70 Ha di areal perkebunan kelapa sawit

PT Internusa Jaya Sejahtera di Distrik Ulilin dan Elikobel

Kabupaten Merauke – Prov. Papua.

- Terdapat Pakta Integritas yang ditandatangai oleh

Direktur Utama PT Internusa Jaya Sejahtera tanggal 16

Mei 2017

- Terdapat Ganis PHPL Canhut a/n Ary Wibowo, S.Hut.

Reg. 00257-15/CANHUT/XXXII/2016 yang merupakan

Ganis PHPL Canhut pinjaman dari IUPHHK PT Inocin
Abadi sesuai surat permohonan penggunaan Ganis
Canhut dari PT IJS kepada PT Inocin Abadi nomor

001/IJK/IPK/IV/2017 dan jawaban persetujuan
pengunaan Ganis PHPL Canhut dari PT Inocin Abadi

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 10

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

 kepada PT IJS berdasarkan surat Direktur PT Inocen

Abadi No 282/IA-ASK/IV/2017 tgl 27 April 2017.

- Terdapat Bukti Penerimaan Negara SI PNBP Online atas
kewajiban pembayaran 25 % dari PSDH dan DR hasil

cruising yang telah dibayarkan oleh PT Internusa Jaya
Sejahtera senilai Rp 508.973.480 dengan kode billing
nomor 820170718815334 melalui Bank Mandiri tanggal

25 Juli 2017 dan senilai US $ 150.562,52 dengan kode
billing nomor 820170718815829 melalui Bank Mandiri
tanggal 25 Juli 2017

- Lokasi IPK sesuai dengan izin yang diberikan pada areal

APL Perkebunan Kelapa Sawit PT Internusa Jaya
Sejahtera di Distrik Ulilin dan Distrik Elikobel Kabupaten
Merauke – Provinsi Papua.

- Hasil Survey Potensi/ Timber Cruising pada areal IPK
Tahap III seluas 3.000,70 PT Internusa Jaya Sejahtera

sebesar 75.672,08 M3 seperti tabel berikut :

Volume per Kelas Diameter (M3)
Total

No Kelompok Jenis 10 - 29 Cm 30 - 49 Cm 50 Cm Up

Phn Vol. Phn Vol. Phn Vol. Phn Vol.

I Kel. Meranti

1 Damar 5,981 1,387.92 540 351.87 103 167.76 6,624 1,907.55

2 Matoa 558 168.72 167 122.84 32 32.26 757 323.82

3 Meranti 7,869 2,473.44 2,990 2,457.19 401 683.77 11,260 5,614.40

4 Mersawa 3,127 969.93 1,494 1,311.74 279 526.53 4,900 2,808.20

5 Nyatoh 1,577 348.86 173 137.58 19 45.16 1,769 531.60

Jumlah I 19,112 5,348.87 5,364 4,381.22 834 1,455.48 25,310 11,185.57

II Kel. Rimba Campuran

1 Bintangur 8,191 2,683.79 1,865 1,475.89 274 449.00 10,330 4,608.68

2 Bus Merah 4,828 1,284.10 2,338 1,709.93 549 1,033.81 7,715 4,027.84

3 Bus Putih 6,803 1,938.08 3,654 3,183.02 608 921.29 11,065 6,042.39

4 Rimba Campuran 101,661 24,961.89 24,015 18,875.74 3,647 5,969.97 129,323 49,807.60

Jumlah II 121,483 30,867.86 31,872 25,244.58 5,078 8,374.07 158,433 64,486.51

III Kayu Indah

1 Cendana - - - - - - - -

2 Kayu Cina - - - - - - - -

Jumlah III - - - - - - - -

Total I +I I +I I I 140,595 36,216.73 37,236 29,625.80 5,912 9,829.55 183,743 75,672.08

21 2.1.2.b. Dokumen produksi
kayu (LHP)

M PT IJS telah memiliki akses penatausahaan kayu dengan
sistem SIPUHH Online dan memiliki operator SIPUHH atas
nama Lili Sumarko yang merupakan Kepala Tata Usaha

Terdapat SK Ganis PKB Penerbit LHP a/n La Ode Abdul

Samad Register No 00388-17/PKB-R/XXXII/2015 untuk
menandatangani dan menerbitkan LHP sesuai dengan Surat

Penunjukkan Direksi PT IJS No. 017a/IJS/INT/HO-
DIR/V/2015 tanggal 27 Mei 2015. Pada saat audit PT
Internusa Jaya Sejahtera telah menerbitkan LHP mulai

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 11

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

 periode bulan September, Oktober dan November 2017.

Jumlah penerbitan LHP PT Internusa Jaya Sejahtera pada

berbagai kelas diameter sebesar :

Kelas Diameter (M3)
JUMLAH

No No LHP dan Tanggal KBK (10 - 29) Cm KBS (30 - 49) Cm KB (50 Cm Up)

N V (M3) N V (M3) N V (M3) N V (M3)

1 002/RLHP-KB-KBS-KBK/IJS/IX/2017

a. Kel. Meranti 393 174.32 228 218.69 25 43.37 646 436.38

b. Kel Rimba Campuran 481 204.56 348 331.96 77 152.75 906 689.27

Jumlah September 2017 874 378.88 576 550.65 102 196.12 1,552 1,125.65

2 003/RLHP-KB-KBS-KBK/IJS/X/2017

a. Kel. Meranti 580 217.82 199 202.59 58 99.70 837 520.11

b. Kel Rimba Campuran 1,079 388.34 436 427.53 128 233.44 1,643 1,049.31

Jumlah Oktober 2017 1,659 606.16 635 630.12 186 333.14 2,480 1,569.42

3 004/RLHP-KB-KBS-KBK/IJS/XI/2017

a. Kel. Meranti 15 7.62 675 660.37 124 238.60 814 906.59

b. Kel Rimba Campuran 16 7.59 1,119 1,092.33 322 607.95 1,457 1,707.87

Jumlah November 2017 31 15.21 1,794 1,752.70 446 846.55 2,271 2,614.46

Jumlah LHP 2,564 1,000.25 3,005 2,933.47 734 1,375.81 6,303 5,309.53

Stok Kayu :

Berdasarkan Laporan Mutasi Kayu Bulat PT IJS diketahui
bahwa pada tanggal 30 November 2017 terdapat Berita
Acara Pemakaian Kayu Bulat Dipakai Sendiri sampai dengan
tanggal 30 November 2017 dengan BAP No 03/BA-DKDS-

KB/IJS/XI/2017 atas kayu sejumlah 4.032 Btg volume
2.695,07 M3. Dengan demikian terdapat Stok Kayu di TPK

Hutan sebesar 2.271 btg volume 2.614 M3.

Hasil Observasi di lapangan dan uji petik pengukuran kayu
stok di TPn menunjukkan adanya kesesuaian jenis dan
selisih volume dalam batas toleransi sebesar 0,23 %.

Hasil pengecekan di lapangan lokasi TPn dan TPK Hutan
sesuai pada koordinat S 070 18’ 01.0” dan E 1400 43’ 52.00”

9. Indikator 2.2.1. : Pemegang izin mampu menunjukkan bukti pelunasan iuran kehutanan.

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

22 2.2.1.a. Dokumen SPP (Surat
Perintah Pembayaran) DR

dan/atau PSDH telah
diterbitkan.

M - Terdapat dokumen SI PNBP Online atas kewajiban

pembayaran 25 % dari PSDH dan DR hasil cruising PT
IJS senilai Rp 508.973.480 dengan kode billing nomor
820170718815334 dan US $ 150.562,52 dengan kode

billing nomor 820170718815829

- SPP SI PNBP berdasarkan LHP yang terbit yaitu :

 SPP PSDH atas LHP bulan September 2017 Kode
Billing 820171009425496 sebesar Rp 43.895.960,00

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 12

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

 tgl. 09 Oktober 2017 dan SPP DR atas LHP bulan
September 2017 Kode Billing 820171009426800
sebesar US$ 10.109,82 tgl. 09 Oktober 2017

 SPP PSDH atas LHP bulan Oktober 2017 Kode Billing

820171114405203 sebesar Rp 59.350.260,00 tgl. 14

November 2017 dan SPP DR atas LHP bulan
September 2017 Kode Billing 820171114406203
sebesar US$ 13.461,17 tgl. 14 November 2017

 SPP PSDH sebesar Rp 112.309.710,00 dan DR

sebesar US$ 30.023,67 atas LHP bulan November

2017 tgl. 13 Desember 2017 dengan rincian :

S PP

PS DH (I DR) DR US $

Kode Billing Rp Kode Billing $

820171213817945 471,510.00 820171213818552 60.84

820171213818101 75,897,500.00 820171213817440 20,054.28

820171213818577 35,940,700.00 820171213818570 9,908.55

Jumlah 112,309,710.00 Jumlah 30,023.67

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

M - Terdapat Bukti Penerimaan Negara SI PNBP Online atas
kewajiban pembayaran 25 % dari PSDH hasil cruising
yang telah dibayarkan oleh PT IJS senilai Rp
508.973.480 kode billing nomor 820170718815334

melalui Bank Mandiri tanggal 25 Juli 2017 dan 25 %
dari DR hasil cruising yang telah dibayarkan oleh PT IJS

senilai US $ 150.562,52 kode billing 820170718815829
melalui Bank Mandiri tanggal 25 Juli 2017

- Terdapat dokumen Bukti Pembayaran atas SI PNBP dari

LHP bulan September melalui Bank Mandiri tanggal 12
Oktober 2017 dan CIMB Niaga tanggal 11 Oktober 2017
sejumlah

 PSDH sebesar Rp 43.895.960,00

 DR sebesar US$ 10.109,82

- Terdapat dokumen Bukti Pembayaran atas SI PNBP dari

LHP bulan Oktober melalui Bank Mandiri tanggal 15

November 2017 sejumlah

 PSDH sebesar Rp 59.350.260,00

 DR sebesar US$ 13.461,17

- Terdapat dokumen Bukti Pembayaran atas SI PNBP dari

LHP bulan November melalui Bank Mandiri tanggal 15

Desember 2017 sejumlah

 PSDH sebesar Rp 112.309.710,00

 DR sebesar US$ 30.023,67

24 2.2.1.c. Kesesuaian tarif DR M Hasil pengecekan sesuai untuk penerapan tariff DR dan
PSDH berdasarkan peraturan yang berlaku untuk wilayah

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 13

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

 dan PSDH atas kayu hutan
alam (termasuk hasil kegiatan
penyiapan lahan untuk

pembangunan hutan

tanaman) dan kesesuaian tarif

PSDH untuk kayu hutan

tanaman

 PAPUA sesuai dengan ketentuan PP No 12 Tahun 2014 dan

Permenhut No P.68/Menhut-II/2014.

10. Indikator 2.2.2. : Pemegang izin mampu membuktikan dokumen angkutan kayu yang sah.

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

25 2.2.2.a. FAKB dan DKB untuk

KBK diterbitkan sesuai dengan

ketentuan

M PT Internusa Jaya Sejahtera belum melakukan
pengangkutan Kayu Bulat hasil pemanfaatan (IPK). Kayu
yang diproduksi pada LHP bulan September dan Oktober

telah digunakan untuk keperluan sendiri dengan
menerbitkan Berita Acara Pemakaian Sendiri (BAP DKDS).

Berdasarkan verifikasi dokumen dan observasi lapangan,
diketahui bahwa pengangkutan kayu akan dilakukan

dengan alat angkutan darat berupa truk dari TPK Hutan
langsung menuju industri pengolahan kayu dan PT

Internusa Jaya Sejahtera telah memiliki sarana dan
prasarana untuk menerbitkan dokumen angkutan kayu
SKSHHK untuk KBK maupun SKSHHK dari TPK hutan ke

Industri sesuai dengan ketentuan.

Terdapat SK Direksi/ Surat Tugas No 070/IJS/HO-
DIR/X/2017 untuk menugaskan Ganis PHPL PKB atas nama
La Ode Abdul Samad sebagai Penerbit Dokumen SKSHHK di

TPK Hutan dengan Register No 00388-17/PKB-
R/XXXII/2015 yang berlaku sampai dengan 12 Mei 2018.

Terdapat SK TPn/ TPK Hutan sesuai dengan SK Direktur

Utama PT IJS No 55/IJS/INT/HO-DIR/IX/2017 tanggal 03

September 2017

Hasil Pengecekan lokasi TPn/ TPK Hutan untuk penerbitan
dokumen angkutan diketahui bahwa telah terdapat TPK

Hutan di lokasi IPK Tahap III pada koordinat S 070 18’

10.0” dan E 1400 43’ 20.00”

26 2.2.2.b. SKSKB dan DKB untuk

KB

M PT Internusa Jaya Sejahtera belum melakukan

pengangkutan Kayu Bulat hasil pemanfaatan (IPK). Kayu
yang diproduksi pada LHP bulan September dan Oktober
telah digunakan untuk keperluan sendiri dengan

menerbitkan Berita Acara Pemakaian Sendiri (BAP DKDS).

Berdasarkan verifikasi dokumen dan observasi lapangan,
diketahui bahwa pengangkutan kayu akan dilakukan

dengan truk dari TPK Hutan langsung menuju industri

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

No Dokumen : FVLK-16

Revisi : L

Tanggal Terbit : 01 April 2017

Halaman : 14

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

 pengolahan kayu dan PT Internusa Jaya Sejahtera telah
memiliki sarana dan prasarana untuk menerbitkan dokumen
angkutan kayu SKSHHK untuk KBK maupun SKSHHK dari

TPK hutan ke Industri sesuai dengan ketentuan.

Hasil pengecekan lapangan dijumpai adanya TPK Hutan

yang siap untuk digunakan dengan posisi koordinat seperti
pada verifier 2.2.2.a.

11. Indikator 2.3.1. : Implementasi Tanda V-Legal.

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

27 2.3.1. Tanda V-Legal yang

dibubuhkan sesuai ketentuan.
N/A PT Internusa Jaya Sejahtera belum memiliki sertifikat VLK

dan Surat Perjanjian Sub Lisensi penggunaan Tanda V-
Legal sesuai ketentuan dan saat ini sedang dalam proses

sertifikasi VLK

C. PRINSIP 3

12. Indikator 3.1.1. : Prosedur dan Implementasi K3.

NO.

Nomor & Judul VERIFIER

NILAI

RINGKASAN JUSTIFIKASI

28 3.1.1.a. Pedoman/ Prosedur

K3.
M PT Internusa Jaya Sejahtera memiliki serangkaian dokumen

Prosedur K3 seperti berikut :

- Nomor SOP-HSE-001 tentang Identifikasi Aspek

Lingkungan,

- Nomor SOP-HSE-002 tentang Identifikasi Bahaya dan

Penilaian Resiko,

- Nomor SOP-HSE-003 tentang Identifikasi dan Evaluasi

Peraturan Perundangan,

- Nomor SOP-HSE-004 tentang Kesiapsiagaan dan

Tanggap Darurat,

- Nomor SOP-HSE-005 tentang Penanganan Kecelakaan

Kerja,

- Nomor SOP-HSE-006 tentang Investigasi Insiden,

- Nomor SOP-HSE-007 tentang Pemantauan dan

Pengukuran Kinerja Mutu K3,

- Nomor SOP-HSE-009 tentang Rencana dan Tanggap

Darurat Kebakaran Lahan dan Hutan,

- Nomor SOP-HSE-010 tentang Alat Pelindung Diri (APD)

dan Perlengkapan Safety Lain,

Dokumen SOP tersebut efektif diberlakukan pada bulan
Oktober 2017 dan telah disetujui oleh Direktur Utama Djawi
Santoso.

Dalam SOP K3 tersebut General Manajer bertanggungjawab

RESUME HASIL
VERIFIKASI LEGALITAS KAYU

13. Indikator 3.2.1. : Tidak mempekerjakan anak di bawah umur (diluar ketenh.ran).

Keterangan :

M : Memenuhi
TM : Tidak Memenuhi
NIA : Not Applicable

19 Desember 2017
Trl5tindo Prima Karya

v
Trustindo <erd{tcadon

01 April2017

atas terlaksananya lG di PT Internusa Jaya Sejahtera.

3.1.1.b. Ketersediaan
peralatan K3

PT US memiliki daftar peralahn K3 IPK berupa kepemilikan
peralatan K3 sepefti Sepatu, helm/topi keras, kotak p3[
APAR, Baju Rompi Safety, Kaos Tangan, Kacamata Las dan
kacamata operator dll.

HasilObseruasl di lapangan menunjukkan keberadaan alat
tersebut dan masih berfrngsidengan baik serta terdapat
peralatan pemadaman kebakaran lahan dan hutan yang
tersimpan digudang penyimpanan dan masih berfungsi
dengan baik.

3.1.1.c. Catatan kecelakaan
kerja

Terdapat Lapomn Kecelakaan Kerja pada IPK PT Internusa
Jaya Sejahtera atau catatan kecelakaan kerja yang dibuat
setiap bulan dan dilaporkan ke Dinas Tenaga Kerja dan
Transmigrasi l(ab. Merauke. Dalam catatan tersebut
kecelakaan kerJa tercatat terakhir pada tanggal 16
November 2016 sehingga pada periode audit catatan
kecelakaan kerja NIHIL. Upaya untuk menekan tingkat
kecelakaan kerJa dengan menerapkan APD dan penekanan
tentang safety dalam bekerja kepada para pekerja.

3.2.1. Pekerja yang masih di
bawah umur.

PT Internusa Jaya Sejahtera tidak mempekerBkan
karyawan di bawah umur. Dari daftar karyawan PT US
sebanyak 353 personildiketahui bahwa karyawan yang
termuda berumur 18 bhun 1 bulan atas nama Bemadeta
Bota sebagai karyawan harian yang Iahir di Koker pada
tanggal 08 Norcmber 1999.

