

RESUME

HASIL VERIFIKASI LEGALITAS KAYU

1. Nama Auditee : PT. Bina Karya Nuansa Sejahtera

2. Lingkup Audit : Sertifikasi Verifikasi Legalitas Kayu

3. Lingkup Serifikasi : Verifikasi Legalitas Kayu IPK pada pembukaan lahan

seluas 500 Ha di lahan HGU PT. BINA KARYA NUANSA

SEJAHTERA lokasi Kampung Dumaring Kecamatan

Talisayan Kabupaten Berau Provinsi Kalimantan Timur.

4. Pelaksanaan Audit Lapangan : 12 – 16 Maret 2015

5. Standar Audit yang Digunakan : Lampiran 2.4. Perdirjen BUK No. P.14/VI-BPPHH/2014

tentang Standar Verifikasi Legalitas Kayu (VLK) pada

Pemegang IPK.

6. Tim Audit : Ir. Suhardi (Auditor)

7. Pengambil Keputusan : Ir. Kurnia

8. MR Auditee : Dian Kurniawan

Oleh

Lembaga Verifikasi Legalitas Kayu

PT. TRUSTINDO PRIMA KARYA
LVLK-010-IDN

LVLK-010-IDN

RESUME HASIL VERIFIKASI LEGALITAS KAYU

TPK-FC017| Rev.F| 01062014 Hal 2 dari 9

A. PROFIL LEMBAGA VERIFIKASI LEGALITAS KAYU (LVLK)

1. Nama LVLK : PT. Trustindo Prima Karya

2. Alamat : Gedung Diklat APHI Kalimantan Timur Lt. 1

Jl. Kesuma Bangsa No.80 Samarinda 75121

3. Nomor Akreditasi KAN : LVLK – 010 – IDN

4. SK Penetapan

Menteri Kehutanan RI

: SK.6067/Menhut-VI/BPPHH/2012 tanggal 5 November 2012

5. Penanggung Jawab/

Direktur Utama

: Ir. Kurnia

B. PROFIL AUDITEE

1. Nama Pemegang Izin : PT. Bina Karya Nuansa Sejahtera

2. Kantor Pusat : Jl. H.M. Ardans Komplek Keledang Mas Baru No 1 RT 6
Kelurahan Sei Keledang Kota Samarinda – Kalimantan Timur

3. Telp./Fax : (0541) 263131/263366

4. Email : -

5. SK HGU : SK Kepala BPN RI No. 66/HGU/BPN RI/2013, tanggal 15 Juli
2013

6. Luas Area Diverifikasi : ± 500 Hektar

7. Lokasi Areal Kerja : Kabupaten Berau, Provinsi Kalimantan Timur

8. Pengurus Perusahaan : - Komisaris Utama : Luther Kombong

- Direktur Utama : Kandhy Haribowo

RESUME HASIL VERIFIKASI LEGALITAS KAYU

TPK-FC017| Rev.F| 01062014 Hal 3 dari 9

C. KEGIATAN AUDIT LAPANGAN DAN PENGAMBILAN KEPUTUSAN SERTIFIKASI

C.1. TAHAP : PELAKSANAAN AUDIT LAPANGAN

No. KEGIATAN
LOKASI DAN

WAKTU
Keterangan

1
Perjalanan
Kedatangan

Kamis, 12 Maret
2015

Samarinda – Sangkulirang - Berau

2
Pertemuan
Pembukaan

Kantor PT.
BKNS, Jumat 13

Maret 2015

Memberikan penjelasan mengenai tujuan, ruang
lingkup, jadwal, metodologi dan prosedur verifikasi,
serta meminta surat kuasa dan/atau surat tugas
Manajemen Representatif.

Presentasi singkat profile Auditee

3

Verifikasi
Dokumen

dan
Observasi
Lapangan

Kantor PT BKNS
dan areal kerja,
13 – 15 Maret

2014

a. Mengumpulkan, mempelajari dan menganalisa
data dan dokumen

b. Melakukan pengamatan, pencatatan, uji petik,
wawancara dan penelusuran serta analisisnya
(mengacu pada Lampiran 2.4.Perdirjen Nomor
P.14/VI-BPPHH/2014)

4
Pertemuan
Penutupan

Kantor PT.
BKNS, Minggu 15

Januari 2015

a. Pemaparan hasil verifikasi dan penyampaian hasil
kesimpulan sementara

b. Penyampaian dan konfirmasi hasil temuan di

lapangan dan hal-hal yang masih perlu

ditindaklanjuti untuk kelengkapan dokumen dan

kekurangan lainnya.

5
Perjalanan

Kembali
16 Maret 2015

Sangkulirang - Samarinda

C.2. TAHAP : PENGAMBILAN KEPUTUSAN SERTIFIKASI

1. Tempat dan Waktu : Samarinda, 02 April 2015

2. Kesimpulan :
a. PT. Bina Karya Nuansa Sejahteera dinyatakan MEMENUHI standar Verifikasi Legalitas kayu

berdasarkan Lampiran 2.4. Perdirjen BUK Nomor P.14/VI-BPPHH/2014
b. Kepada PT. Bina Karya Nuansa Sejahtera dapat diterbitkan Sertifikat Verifikasi Legalitas Kayu sesuai

dengan ruang lingkup sertifikasinya.

RESUME HASIL VERIFIKASI LEGALITAS KAYU

TPK-FC017| Rev.F| 01062014 Hal 4 dari 9

D. RESUME HASIL PENILAIAN KESESUAIAN STANDAR VERIFIKASI LEGALITAS KAYU

PRINSIP 1. : Izin lain yang sah pada pemanfaatan hasil hutan kayu
Kriteria 1.1. : Izin pemanfaatan hasil hutan kayu pada penggunaan kawasan hutan negara untuk

kegiatan non-kehutanan yang tidak mengubah status hutan.
Indikator 1.1.1. : Pelaku usaha memiliki Izin Lainnya yang Sah (ILS) / IPK pada areal pinjam pakai

yang terletak di kawasan hutan produksi

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

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

N/A Not Applicable (bukan IPK pada IPPKH)

2 1.1.1.b. Peta lampiran
ILS/IPK pada areal izin
pinjam pakai (dilampiri izin
pinjam pakai dan petanya)

N/A Not Applicable (bukan IPK pada IPPKH)

Kriteria 1.2. : Izin pemanfaatan hasil hutan kayu pada penggunaan kawasan hutan negara untuk
kegiatan Hutan Tanaman Hasil Reboisasi (HTHR)

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

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

3 1.2.1.a. Izin HTHR N/A Not Applicable (bukan IPK pada HTHR)

4 1.2.1.b. Peta lampiiran
HTHR

N/A Not Applicable (bukan IPK pada HTHR)

Kriteria 1.3. : Izin Pemanfaatan hasil hutan kayu pada penggunaan kawasan untuk kegiatan non-

kehutanan yang mengubah status hutan.
Indikator 1.3.1. : Pelaku usaha memiliki IPK pada areal kawasan hutan yag dilepaskan untuk

peruntukkan kegiatan non kehutanan.

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

5 1.3.1.a. Izin usaha dan
lampiran petanya (bagi
pemegang IPK sama
dengan pemegang izin
usaha)

N/A Not Applicable (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 Not Applicable (tidak mengubah status hutan untuk non
kehutanan)

7 1.3.1.c. IPK pada areal
yang dilepaskan

N/A Not Applicable (tidak mengubah status hutan untuk non
kehutanan)

8 1.3.1.d. Peta lampiran IPK N/A Not Applicable (tidak mengubah status hutan untuk non
kehutanan)

9 1.3.1.e. Dokumen sah
memuat perubahan status
kawasan (bagi pemegang
IPK sama dengan
emegang izin usaha)

N/A Not Applicable (tidak mengubah status hutan untuk non
kehutanan)

RESUME HASIL VERIFIKASI LEGALITAS KAYU

TPK-FC017| Rev.F| 01062014 Hal 5 dari 9

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

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

10 1.3.2.a. IPK pada areal
yang dilepaskan

N/A Not Applicable (bukan IPK untuk areal transmigrasi)

11 1.3.2.b. Peta lampiran IPK N/A Not Applicable (bukan IPK untuk areal transmigrsi)

Kriteria 1.4. : Izin pemanfaatan hasil hutan kayu pada APL (Areal Penggunaan Lain)

Indikator 1.4.1. : Pelaku usaha memiliki IPK pada APL

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

12 1.4.1.a. Dokumen
Rencana IPK/ILS (survey
potensi)

M Terdapat Berita Acara Pelaksanaan Timber Cruising
dengan Intensitas 100 % terhadap Potensi Hasil Hutan
Kayu untuk Pembukaan Lahan Seluas 500 Hektar di Lahan
HGU PT. Bina Karya Nuansa Sejahtera di Kampung
Dumaring Kecamatan Talisayan.
BAP dibuat berdasarkan pelaksanaan timber cruising
sesuai dengan Surat Perintah Tugas dari Kepala Dinas
Kehutanan Kabupaten Berau Nomor 094/30/DKB.II/2014
dan ditandatangani oleh 11 (sebelas) orang anggota dan
ketua tim dengan didampingi oleh pihak perusahaan.
Laporan Hasil Cruising Timber Cruising dibuat oleh Ketua
Tim Pemeriksa (M. Taufik, S.Hut, M.Si/ NIP. 19750614
199703 1 004) diketahui oleh Kepala Dinas Kehutanan Kab.
Berau (Ir. Suhardi Sabran, M.Si /NIP. 19580403 199203 1
003)

13 1.4.1.b. Izin usaha dan
lampiran petanya (bagi
pemegang IPK sama
dengan pemegang izin
usaha)

M Terdapat dokumen izin usaha perkebunan an. PT. Bina
Karya Nuansa Sejahtera berupa :

- Keputusan Badan Pertanahan Nasional (BPN)
Republik Indonesia Nomor : 66/HGU/BPN RI/2013
tanggal 15 Juli 2013 tentang Pemberian Hak Guna
Usaha (HGU) atas nama PT. Bina Karya Nuansa
Sejahtera di Kabupaten Berau Provinsi Kalimantan
Timur.

- Terdapat Dokumen ANDAL, Pembangunan
Perkebunan dan Pabrik Minyak Sawit. Keputusan
Bupati Berau Nomor 445 Tahun 2011 tanggal 22
Agustus 2011 tentang Kelayakan Lingkungan
Hidup Rencana Kegiatan Pembangunan
Perkebunan Kelapa Sawit Seluas ± 13.665 Hektar
dan Pabrik Pengolahan Kelapa Sawit Kapasitas 60
Ton/Jam PT. Bina Karya Nuansa Sejahtera di
Kampung Dumaring Kecamatan Talisayan
Kabupaten Berau Provinsi Kalimantan Timur.

RESUME HASIL VERIFIKASI LEGALITAS KAYU

TPK-FC017| Rev.F| 01062014 Hal 6 dari 9

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

- Tedapat lampiran SK HGU berupa peta sesuai
dengan lokasi yang dimaksud

- Terdapat dokumen legalitas perusahaan lainnya
berupa Akte Pendirian Perusahaan, Akte
perubahan terakhir, SIUP, TDP dan NPWP

14 1.4.1.c. Izin usaha dan
lampiran petanya (bagi
pemegang IPK berbeda
dengan pemegang izin
usaha)

N/A Not Applicable (Pemegang IPK sama dengan Pemegang
zin usaha)

15 1.4.1.d. IPK pada APL M - SK Kepala BPN RI No 66/HGU/BPN RI/2013
- Bahwa tanah yang dimohon Hak Guna Usaha

seluruhnya berada di areal (APL) dan tidak dibebani Izin
pemanfaatan dan penggunaan kawasan hutan serta
tidak berada pada areal Penundaan Pemberian Izin
Baru Pemanfaatan dan Penggunaan Kawasan Hutan
sebagaimana diuraikan dalam Surat Kepala Balai
Pemantapan Kawasan Hutan Wilayah IV, Direktorat
Jenderal Planologi Kehutanan, Kementerian Kehutanan
tanggal 23 Juli 2012 Nomor S.591/BPKH IV-2/2012.

16 1.4.1.e. Peta lampiran IPK M Terdapat Lembar Pengesahan dan Persetujuan Rencana
Kerja Tahunan 2014/2015 Perkebunan (Perpanjangan dan
Penambahan) Nomor : 525/18/BUP-I/20144 tanggal 6
Januari 2014 yang disahkan oleh Kepala Dinas Perkebunan
Kabupaten Berau Drs. Basri Sahrin NIP 19581003 198203
1 006.

SK dilampiri dengan peta lampiran Izin Pembukaan Lahan
(LC) dan Penanaman Tahun 2014/2015 (Perpanjangan dan
Penambahan) a.n. PT. Bina Karya Nuansa Sejahtera skala
1 : 100.000 dan ditandatangani oleh Kepala Dinas
Perkebunan Kabupaten Berau.

Hasil pengecekan lapangan diperoleh koordinat batas
lokasi areal pemanfaatan kayu sesuai dengan batas izin
pembukaan lahan yaitu

- N 010 15’ 27,3” dan E 1180 05’ 53,6” sesuai dengan
koordinat di peta

- N 010 15’ 31,2” dan E 1180 08’ 02,4” sesuai dengan
koordinat di peta

RESUME HASIL VERIFIKASI LEGALITAS KAYU

TPK-FC017| Rev.F| 01062014 Hal 7 dari 9

Indikator 1.4.2. : IPK pada APL untuk pemukiman transmigrasi.

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

17 1.4.2.a. IPK pada APL N/A Not Applicable (bukan IPK untuk areal transmigrasi)

18 1.4.2.b. Peta lampiran IPK N/A Not Applicable (bukan IPK untuk areal transmigrasi)

Prinsip 2. : Kesesuaian dengan system dan prosedur penebangan serta pengangkutan kayu
Kriteria 2.1. : Kesesuaian rencana dan implementasi IPK/ILS
Indikator 2.1.1. : IPK/ILS mempunyai rencana penebangan yang telah disahkan

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

19 2.1.1. Dokumen rencana
penebangan IPK/ILS

M PT. Bina Karya Nuansa Sejahtera sebagai pemegang/pelaku
IPK telah mempunyai Rencana Pembukaan Lahan yang
telah disahkan oleh Bupati Kabupaten Berau dan terdapat
lembar pengesahan dan Persetujuan Rencana Kerja
Tahunan 2014/2015 Perkebunan (Perpanjangan dan
Penambahan) Nomor : 525/18/BUP-I/20144 tanggal 6
Januari 2014 yang disahkan oleh Kepala Dinas Perkebunan
Kabupaten Berau Drs. Basri Sahrin NIP 19581003 198203 1
006.

Persetujuan Rencana Kerja Tahunan 2014/2015
Perkebunan (Perpanjangan dan Penambahan) Nomor :
525/18/BUP-I/20144 tanggal 6 Januari 2014 yang disahkan
oleh Kepala Dinas Perkebunan Kabupaten Berau Drs. Basri
Sahrin NIP 19581003 198203 1 006.

Indikator 2.1.2. : Pelaku usaha mampu menunjukkan bahwa kayu bulat yang dihasilkan dari IPK/ILS
dapat dilacak keabsahannya

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

20 2.1.2.a. Dokumen potensi
tegakan pada areal kerja

M Terdapat Berita Acara Pelaksanaan Timber Cruising dengan
Intensitas 100 % terhada potensi hasil hutan kayu untuk

pembukaan lahan seluas 500 hekta di lahan sertifikat HGU
PT. Bina Karya Nuansa Sejahtera di Kampung Dumaring
Kecamatan Talisayan Kabupaten Berau.

Berdasarkan hasil pelaksanaan Timber Cruising tersebut
maka diperoleh hasil sebanyak 21.135 pohon dengan
volume sebesar 15.000,34 M3.

21 2.1.2.b. Dokumen
produksi kayu (LHP)

M - Terdapat LHP yang merupakan DKB, atau daftar kayu
bulat yang digunakan oleh PT. Bina Karya Nuansa
Sejahtera untuk mengajukan pemeriksanaan dan
pengukuran kayu kepada Dinas Kehutanan Kab. Berau.

- LHP dengan nomor 01/BKNS-DMR/I/2015 dan 02/BKNS-
DMR/II/2015 telah diperiksa dan disahkan oleh Tim

RESUME HASIL VERIFIKASI LEGALITAS KAYU

TPK-FC017| Rev.F| 01062014 Hal 8 dari 9

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

Pemeriksa dari Dins Kehutanan Kabupaten Berau dengan
total volume sebesar 12.411 batang dan 6.070.72 M3

Kriteria 2.2. : Memenuhi kewajiban pembayaran pungutan pemerintah dan keabsahan pengangutan
kayu.

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

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

22 2.2.1.a. Dokumen SPP
(Surat Perintah
Pembayaran) DR
dan/atau PSDH telah
diterbitkan

M - Terdapat Dokumen SPP DR lengkap sesuai LHP senilai
US $ 69.254,20

- Terdapat Dokumen SPP PSDH lengkap sesuai LHP senilai
Rp 303.396.760,00

- Terdapat Dokumen SPP PNT lengkap dan sesuai LHP
senilai Rp1.102.581.577,50

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

M - Terdapat Dokumen Bukti Setor DR sesuai SPP DR dan
rekening tujuan setor sesuai senilai US $ 69.254,20

- Terdapat Dokumen Bukti Setor PSDH sesuai SPP PSDH
dan rekening tujuan setor sesuai senilai Rp
303.396.760,00

- Terdapat Dokumen Bukti Setor PNT sesuai SPP dan
rekening tujuan sesuai senilai Rp 1.102.581.577,50

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 tariff PSDH
untuk kayu hutan tanaman

M Tarif DR, PSDH dan PNT sesuai dengan LHP dan tarif yang
berlaku

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

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

25 2.2.2.a. FAKB dan DKB
untuk KBK diterbitkan
sesuai ketentuan.

N/A PT. BKNS hanya menerbitkan SKSKB dari TPK Hutan ke
lokasi TPTKB Daun Nan Rindang di luar areal Perkebunan
PT. BKNS

26 2.2.2.b. SKSKB dan DKB
untuk KB

M PT. BKNS menerbitkan SKSKB dan DKB-nya untuk
pengangkutan kayu dari TPK Hutan ke TPT sejumlah 285
lembar dengan total volume sebesar 6.147,90 M3

s)F'
Trustindo Prima Karya

RESUME HASIL VERIFIKASI LEGALITAS KAYU

Kriteria 2.3.
lndikator 2.3.1.

PRINSIP 3.
Kriteria 3.1.
lndikator 3.1.1.

Kriteria 3.2.
lndikator 3.2,1.

Keterangan:
M = Memenuhi ;

TM = Tidak Memenuhi ;

NrA = Not Applicable

Pemenuhan Denoounaan Tanda V-Leoal.
lmplementasi tailda V-Legal

Pemenuhan standar umur tenaqa keria ,
Tidak mempekeriakan pekerja di Sawah'umur'

Pemenuhan terhadao oeraturan ketenaoakeriaan baoi IPK
Pemenuhan ketentuah keselamatan dan Keseh'atan Ke[a (K3)
Prosedur dan implementasi K3

NO VERIFIER NILAI RIT.IGKASAN J USTI FIKASI
27 2.3.1. Tanda V-Legal

yang dibubuhkan sesuai
ketentuan

N'A PT. Bina Karya Nuansa Sejahtera belum mendapatkan

lisensi penggunaan Tanda V-Legal

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI
28 3.1.1.a. lmplementasi

prosedur K3
M Terdapat SOP K3 PT. Bina Karya Nuansa Sejahtera

Nomor Dokumen SOP - 0121 yang diterbitkan tanggal 04

November 20'13.

29 3.1.1.b. Ketercediaan
peralatan K3 seperti Alat
Pemadam ApiRingan
(APAR), Alat Pelindung

Diri(APD)

M Terdapat Dafftar peralatan K3 yang dibuat oleh Kepala TU

dan diketahui oleh Manajer Camp berupa (sepatu safety,

sarung tangan, helm, kacamata las, masker, peluit dan

kotak P3K)

Terdapat poliklinik di base camp dengan seorang tenaga

medis yang standby. Dan terdapat obatobatan dan sarana

medis serta ruang perawatan yang cukup memadai

30 3.1.1.c. Catatan
kecelakaan kerja

M Terdapat Laporan Kecelakaan Kerja bulanan yang

dilaporkan sebagai bahan untuk penyusunan pelaporan PT.

BKNS

Laooran Kecelakaan keria : NIHIL

NO VERIFIER }.IILAI RINGKASAN JUSTIFIKASI

31 3.2.1. Tidak ada pekerja

yang masih dibawah
umur (di luar ketentuan)

M Terdapat daftar karyawan berdasarkan jabatan dan tanggal

lahir dan tidak terdapat karyawan yang masih di bawah

umur. Karyawan termuda yang bekerja bernama Elysabet

denoan Jabatan Juru Masak. Lahir tanooal 22lfiei 1979

TPK-FC017l Rev.F I st06.X)14 Hal9 dari 9

Ymal
LVLX-010-tDit

LPPtpL-019-tDt{

KEPUTUSAN DIREKTUR UTAMA LVLK PT. TRUSfiNDO PRIMA KARYA

Nomor : O2l / LYLK/ KEP. Sertifikasi/ BKNS/ IV I 20 L5

Tentang

Hasil Sertifikasi Legalitas Kayu
pada Izin Pemanfaatan Kayu (IP$ Irf. Bina Karya Nuansa Seiahtera

Direktur Utama LVLK PT. Trustindo Prima Karya.

MENIUBAITG :

1,. Laporan Verifikasi Legalitas Kayu pada IPK lrf. BINA KARYA NUANSA SEIAHTERA

dari Tim Audit berdasarkan hasil audit lapangan tanggal 12-16 Maret 2015.

2. Kesimpulan Pengambil Keputusan LVLK PT. Trustindo Prima Karya berdasarkan rapat

pembahasan pengambilan keputusan sertifikasi untuk IPK PT. BINA KARYA NUANSA
SEIAHTERA tanggat 02 April2015.

MENGIITGAT :

1. Peraturan Menteri Kehutanan No. 38/Menhut-ll/2W sebagaimana terakhir diubah dengan

Peraturan Menteri Lingkungan Hidup dan Kehutanan No. 95/Menhut-ll/2014 tentang

Standar dan Pedoman Penilaian Kinerja Pengelolaan Hutan Produksi Lestari dan Verifikasi

Legalitas IGyu pada Pemegang lzinatau pada HutanHak.

2. Peraturan Direktur |enderal Bina Usaha Kehutanan No. P.14/VI-BPPru{/2014 tanggal29
Desember 20L4 tentang Standar dan Pedoman Pelaksanaan Penilaian Kinerja Pengeloliaan

Hutan Produksi Lestari dan Verifikasi Legalitas Kayu.

3. Manual Sistem Sertifikasi PHPL dan Legalitas Kayu LVLK PT. Trustindo Prima Karya beserta

Prosedur Sistem Sertifikasi terkaitnya.

Memperhatikan -.4

s/
fru3undo (ertili<ation

Halamanll2

MEMPERHATIKAN :

Izin Pemanfaatan Kayu (PK) An. IrI. BINA KARYA NUANSA SEJAHTERA berdasarkan :

1. SK Kepala Badan Pertahanan Nasiona1 R[No.: ffi/F{GU/BPN RI/2013 Tanggal 15 Juli 2013

tentang Pemberian Hak Guna Usaha (HGU) atas nama PT. BINA KARYA NUANSA
SEIAHTERA di Kabupaten Berau Provinsi Kalimantan Timur.

2. Befita Acara Pelaksanaan (BAP) Dinas Kehutanan Kabupaten Berau tanggul 13 Oktober 2014

tentang Pelaksanaan Timber Cruising dengan intensitas lffi Yo terhadap potensi hasil hutan
kayu untuk pembukaan lahan seluas 500 Ha di lahan sertifikat HGU PT. BINA KARYA
NUANSA SEIAHTERA di Kampung Dumaring Kecamatan Talisayan.

MEMUTUSI(AIT :

MENETAPKAN :

1. tzin Pemanfaatan Kayu (IP$ Irf. BINA KARYA NUANSA SEIAHTERA dinitai telah

MEMENUHI standar legalitas kayu berdasarkan Lampiran 2.4. Petaturan Direktur Jenderal
Bina Usaha Kehutanan No. P.14/VI-BPPHF{/2014 tentang Standar Verifikasi Legalitas

Kuyo (VLK) padaPemegang IPK.

2, Menerbitkan Sertifikat Legalitas Kayu ($LK) kepada PT. BINA KARYA NUANSA
SEIAHTERA dengan ketentuan sebagai berikut :

- Nomor $LK
- Tanggalpenetapanawal
- Berlakuhingga
- Lingkup Sertifikasi

3. Keputusan iniberlaku sejak tanggal ditetapkan.

1 13.SVLK.010-IDN.04. 15

02 April2015
01 April2016
IPK pada pembukaan lahan seluas 500 Ha di lahan
HGU PT. BINA KARYA NUANSA SEJAHTERA
lokasi lGmpung Dumaring Kecamatan Talisayan
Kabupaten Berau Provinsi Kaliman'tan Timur.

'. Kurnia

Halaman2l2

to \o
ocfN c-l

kk
o. g"

C-'l Fl??
6 L"^
3ho

id,

6-

i:J d(uF
!n(u

16
bo
bo-
(d
Fi

clt
16

D

=J
J

OJk

n

t\

$v
ESFNsb
IE .,i$" E(.oi S'-f d

EO el'B tar{
XF *Ei e5
Ei Hf, hE

ss Es *?
EE Ea> iE*r H: **s gE

E ,Sfi *$E sE\o'- 4n; BA;S;E 3F# .E-.k
EE

Ee HP$ stE sr
?s H3E t$t EgaE HUE S*{ nE
.t) aF]sE gSF E*s BEB

-gEiEEEEsHEg
iE *xE sTB ?rEEv n=E *Sd Y,E5g ED ts.8'E FE! =

q*
EE i2? s-s.'* -1

-UHt* E*t =*{ €g
E$ sEF its tE=$ fE$${ 9?sI-J Sfi S +Fgfi sS t,Ev; *tr E'E(, F G s St{ S'S E;* st E,"$s

bo
tR
+is*q)
*r

&
F1
F{
t+{
l.L{

t-r
ru(n

(n
z
p
z

*

M

z
lr{F
H
F{

ro
nti
2

CfFivS
rl=
rh .--:

t';XF{ Y,F{ trl
EA

9,, a
o
2
oz

tx
G
r, l.\€.
-at
rnvLi
#
r.
r-'1'::qi

.t

#
,-!1
',1V
i- r

,t
t.r-
G4
\v
':-,j

;#

L-,
#.
:-l
r'F.

9zfro
Iq,o

Eoql{5s3
E

g

c
.9
G

E
ov
otc
rn,
F VAHIWI})

