

Trustindo Certification

LVLK-010-IDN

RESUME HASIL VERIFIKASI LEGALITAS KAYU

1. Nama Unit Manajemen : PT. NUNUKAN BARA SUKSES

2. Kegiatan VLK : Sertifikasi Legalitas Kayu

3. Lingkup Sertifikasi : VLK pada Izin Pemanfaatan Kayu (IPK)

PT Nunukan Bara Sukses berdasarkan

RKT Kebun Tahun 2014 seluas 2.289,39 Ha,

terdiri atas HGU seluas 670,60 Ha dan

IPT seluas 1.618,79 Ha, di Kecamatan

Sebuku dan Lumbis, Kabupaten Nunukan,

Provinsi Kalimantan Utara

4. Pelaksanaan Audit

Lapangan

: 11 – 14 Januari 2015

5. Standar Audit yang

Digunakan

: Lampiran 2.4. Perdirjen BUK No. P.14/VI-

BPPHH/ 2014 tentang Standar VLK pada

Pemegang IPK

6. Tim Audit : Kiswanto, S.Hut, MP
(Auditor)

7. Pengambil Keputusan : Ir. Kurnia

8. MR Auditee : Arry Wardhana

Lembaga Verifikasi Legalitas Kayu

PT. TRUSTINDO PRIMA KARYA
LVLK-010-IDN

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 Hal 2 dari 9

Trustindo Certification

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 Akredirasi KAN : LVLK-010-IDN
 Masa berlaku 27/09/2012 – 26/09/2016

 4. Keputusan Menteri Kehutanan : No. SK.6067/Menhut-VI/BPPHH/2012
 Tanggal 05 November 2012

 5. Penanggung Jawab : Ir. Kurnia

B. PROFIL AUDITEE

 1. Nama Unit Manajemen : PT. NUNUKAN BARA SUKSES

 2. Kantor Pusat : Jl. Tien Suharto RT 20 Kabupaten Nunukan

 3. Telp/Fax : -

 4. Hak Guna Usaha (HGU) : Keputusan Kepala Badan Pertanahan Nasional RI
 Nomor: 115/HGU/BPN RI/2013
 Tanggal 24 Oktober 2013

 5. Izin Pelaksanaan Transmigrasi (IPT) : Keputusan Menteri Tenaga Kerja dan Transmigrasi RI
 Nomor: 323 Tahun 2013
 Tanggal 12 Desember 2013

 6. Izin Pemanfaatan Kayu (IPK) : (a) Rencana Kerja Tahunan (RKT) Kebun Tahun 2014 seluas
 2.289,39 Ha
 (b) BAP Rencana Penggunaan Lahan dan Supervisi Timber
 Cruising IPT PT Nunukan Bara Sukses seluas 1.618,79 Ha
 (c) BAP Rencana Penggunaan Lahan dan Supervisi Timber
 Cruising HGU PT Nunukan Bara Sukses seluas 670,60 Ha

 8. Pengurus Perusahaan :
 a. Komisaris Utama : Heryanto
 b. Komisaris : Saturiah
 c. Direktur Utama : Batto
 d. Direktur : Jumail

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 Hal 3 dari 9

Trustindo Certification

C. KEGIATAN AUDIT LAPANGAN DAN PENGAMBILAN KEPUTUSAN SERTIFIKASI

C.1. TAHAP : PELAKSANAAN AUDIT LAPANGAN

NO. KEGIATAN TEMPAT DAN
WAKTU

KETERANGAN

1. Perjalanan Tim Auditor
menuju Lokasi Audit

11 Januari 2015 Samarinda – Balikpapan (darat),
Balikpapan - Tarakan (udara),
Tarakan – Nunukan (udara)

2. Pertemuan Pembukaan Nunukan
12 Januari 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

Nunukan
12 – 13

November 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 Nunukan
14 November 2014

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 Tim Audit menuju
Samarinda

14 November 2014 Nunukan – Tarakan (udara)
Tarakan – Balikpapan (udara)
Balikpapan – Samarinda (darat)

C.2. TAHAP : PENGAMBILAN KEPUTUSAN SERTIFIKASI

- Tempat dan Waktu : Samarinda, 26 Januari 2015

- Kesimpulan :

1. Izin Pemanfaatan Kayu (IPK) PT Nunukan Bara Sukses sesuai RKT Kebun Tahun 2014 seluas

2.289,39 Ha pada lahan HGU seluas 670,60 Ha dan IPT seluas 1.618,79 Ha di Kecamatan Sebuku
dan Lumbis, Kabupaten Nunukan, Provinsi Kalimantan Utara dinilai telah MEMENUHI standar VLK
berdasarkan Lampiran 2.4. Perdirjen BUK No. P.14/VI-BPPHH/2014.

2. Dinyatakan LULUS dan dapat diterbitkan Sertifikat Legalitas Kayu (S-LK)

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 Hal 4 dari 9

Trustindo Certification

D. RESUME HASIL PENILAIAN KESESUAIAN STANDAR 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 PT Nunukan Bara Sukses tidak melakukan pemanfaatan hasil hutan
kayu pada areal pinjam pakai

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

N/A PT Nunukan Bara Sukses tidak melakukan pemanfaatan hasil hutan
kayu pada areal pinjam pakai

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 PT Nunukan Bara Sukses tidak melakukan pemanfaatan kayu untuk
Hutan Tanaman Hasil Reboisasi (HTHR)

4 1.2.1.b. Peta lampiiran
HTHR

N/A PT Nunukan Bara Sukses tidak melakukan pemanfaatan kayu untuk
Hutan Tanaman Hasil Reboisasi (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 peruntukan 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 PT Nunukan Bara Sukses tidak melakukan pemanfaatan hasil hutan
kayu pada areal kawasan hutan yang dilepaskan untuk peruntukan
kegiatan non kehutanan

6 1.3.1.b. Izin usaha dan
lampiran petanya (bagi
pemegang IPK yang
berbeda dengan pemegang
izin usaha)

N/A PT Nunukan Bara Sukses tidak melakukan pemanfaatan hasil hutan
kayu pada areal kawasan hutan yang dilepaskan untuk peruntukan
kegiatan non kehutanan

7 1.3.1.c. IPK pada areal yang
dilepaskan

N/A PT Nunukan Bara Sukses tidak melakukan pemanfaatan hasil hutan
kayu pada areal kawasan hutan yang dilepaskan untuk peruntukan
kegiatan non kehutanan

8 1.3.1.d. Peta lampiran
IPK

N/A PT Nunukan Bara Sukses tidak melakukan pemanfaatan hasil hutan
kayu pada areal kawasan hutan yang dilepaskan untuk peruntukan
kegiatan non kehutanan

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

N/A PT Nunukan Bara Sukses tidak melakukan pemanfaatan hasil hutan
kayu pada areal kawasan hutan yang dilepaskan untuk peruntukan
kegiatan non kehutanan

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 Hal 5 dari 9

Trustindo Certification

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 PT Nunukan Bara Sukses tidak melakukan pemanfaatan hasil hutan
kayu pada kawasan hutan

11 1.3.2.b. Peta lampiran
IPK

N/A PT Nunukan Bara Sukses tidak melakukan pemanfaatan hasil hutan
kayu pada kawasan hutan

Kriteria 1.4. : Izin pemanfaatan hasil hutan kayu pada APL (Areal Penggunaan Lain)
Indikator1.4.1. : Pelaku usaha memiliki IPK pada APL

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

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

M PT Nunukan Bara Sukses telah menyusun Dokumen Rencana IPK
termasuk hasil Timber Cruising dengan tahapan sebagai berikut:

 PT Nunukan Bara Sukses telah menyusun Rencana Kerja Tahunan
(RKT) Kebun Tahun 2014 seluas 2.289,39 Ha yang telah
mendapatkan persetujuan oleh Kepala Dinas Kehutanan dan
Perkebunan Kabupaten Nunukan, No: 918/63/DKB-V/11/2014
tanggal 7 Februari 2014. RKT tersebut berada pada lahan IPT seluas
1.618,79 Ha dan HGU seluas 670,60 Ha.

 PT Nunukan Bara Sukses kemudian melakukan Timber Cruising
pada kedua lahan tersebut, dan menyusun Laporan Hasil Cruising
100% pada blok IPT seluas 1.618,79 Ha dan Laporan Hasil Cruising
100% pada blok HGU seluas 670,60 Ha.

 PT Nunukan Bara Sukses kemudian melayangkan surat ke Dinas
Kehutanan dan Perkebunan Kabupaten Nunukan untuk melaporkan
rencana penggunaan lahan IPT dan HGU atas nama PT Nunukan
Bara Sukses.

 Dinas Kehutanan dan Perkebunan Kabupaten Nunukan kemudian
menugaskan Tim untuk melakukan Pemeriksaan Rencana
Penggunaan Lahan dan Supervisi Timber Crusing pada blok IPT dan
blok HGU PT Nunukan Bara Sukses.

 Tim lalu melakukan pemeriksaan dan menerbitkan Berita Acara
Pemeriksaan Rencana Penggunaan Lahan dan Supervisi Timber
Cruising IPT dan HGU PT Nunukan Bara Sukses.

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

M PT Nunukan Bara Sukses telah mendapatkan izin pendirian
perusahaan, izin usaha non kehutanan yang dilampirkan dengan peta
lokasi, serta dokumen lingkungan yang telah mendapatkan pengesahan
sesuai ketentuan yang berlaku.

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

N/A PT Nunukan Bara Sukses memiliki Hak Guna Usaha (HGU) yang
dikeluarkan oleh Kepala BPN RI dan Izin Pelaksanaan Transmigrasi
(IPT) yang dikeluarkan oleh Menakertrans RI, serta berlaku sebagai Izin
Pemanfaatan Kayu (IPK)

15 1.4.1.d. IPK pada APL M Izin Pemanfaatan Kayu (IPK) PK PT Nunukan Bara Sukses didasarkan
pada :

 Keputusan Kepala BPN RI, No: 115/HGU/BPN RI/2013 tanggal 24
Oktober 2013 tentang Pemberian Hak Guna Usaha atas nama PT
Nunukan Bara Sukses atas tanah di Kabupaten Nunukan, Provinsi
Kalimantan Timur.

 Keputusan Menakertrans RI, No: 323 Tahun 2013 tanggal 12
Desember 2013 tentang Izin Pelaksanaan Transmigrasi kepada PT
Nunukan Bara Sukses untuk Berperan Serta dalam Pelaksanaan
Transmigrasi Melalui Pembangunan Perkebunan Kelapa Sawit Pola

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 Hal 6 dari 9

Trustindo Certification

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kemitraan di Kecamatan Sebuku Kabupaten Nunukan Provinsi
Kalimantan Timur.

 Rencana Kerja Tahunan (RKT) Kebun Tahun 2014 seluas 2,289,39
Ha yang telah disahkan oleh Dinas Kehutanan dan Perkebunan
Kabupaten Nunukan.

 Berita Acara Pemeriksaan (BAP) Rencana Penggunaan Lahan dan
Supervisi Timber Cruising pada Blok IPT PT Nunukan Bara Sukses
seluas 1.618,79 Ha yang dilaksanakan oleh Dinas Kehutanan dan
Perkebunan Kabupaten Nunukan

 Berita Acara Pemeriksaan (BAP) Rencana Penggunaan Lahan dan
Supervisi Timber Cruising pada Blok HGU PT Nunukan Bara Sukses
seluas 670,60 Ha yang dilaksanakan oleh Dinas Kehutanan dan
Perkebunan Kabupaten Nunukan

16 1.4.1.e. Peta lampiran IPK M Peta Lampiran IPK yang dimiliki PT Nunukan Bara Sukses berupa:

 Peta Lampiran Keputusan Kepala BPN RI, No: 115/HGU/BPN
RI/2013 tanggal 24 Oktober 2013 tentang Pemberian Hak Guna
Usaha atas nama PT Nunukan Bara Sukses atas tanah di Kabupaten
Nunukan, Provinsi Kalimantan Timur.

 Peta Lampiran Keputusan Menakertrans RI, No: 323 Tahun 2013
tanggal 12 Desember 2013 tentang Izin Pelaksanaan Transmigrasi
kepada PT Nunukan Bara Sukses untuk Berperan Serta dalam
Pelaksanaan Transmigrasi Melalui Pembangunan Perkebunan
Kelapa Sawit Pola Kemitraan di Kecamatan Sebuku Kabupaten
Nunukan Provinsi Kalimantan Timur.

 Peta Lampiran Rencana Kerja Tahunan (RKT) Kebun Tahun 2014
seluas 2,289,39 Ha yang telah disahkan oleh Dinas Kehutanan dan
Perkebunan Kabupaten Nunukan.

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 PT Nunukan Bara Sukses tidak melakukan pemanfaatan hasil hutan
kayu pada areal penggunaan lain (APL) untuk pemukiman transmigrasi
melainkan untuk perkebunan kelapa sawit, meskipun sebagian arealnya
merupakan lahan transmigrasi yang telah mendapatkan Izin
Pelaksanaan Transmigrasi (IPT) melalui pembangunan perkebunan
kelapa sawit pola kemitraan

18 1.4.2.b. Peta lampiran IPK N/A PT Nunukan Bara Sukses tidak melakukan pemanfaatan hasil hutan
kayu pada areal penggunaan lain (APL) untuk pemukiman transmigrasi
melainkan untuk perkebunan kelapa sawit, meskipun sebagian arealnya
merupakan lahan transmigrasi yang telah mendapatkan Izin
Pelaksanaan Transmigrasi (IPT) melalui pembangunan perkebunan
kelapa sawit pola kemitraan

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 Hal 7 dari 9

Trustindo Certification

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 Nunukan Bara Sukses telah menyusun Dokumen Rencana
Penebangan IPK yang tertuang dalam Rencana Kerja Tahunan (RKT)
Tahun 2014 seluas 2.289,39 Ha dan telah mendapatkan pengesahan
dari Dinas Kehutanan dan Perkebunan Kabupaten Nunukan, No:
918/63/DKB-V/I/2014 tanggal 7 Februari 2014 dan ditandatangani oleh
Suhadi, S.Hut., M.Sc. selaku Kepala Dinas.

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 PT Nunukan Bara Sukses telah melakukan Timber Cruising 100% dan
menyusun Laporan Hasil Cruising berupa:

 Laporan Hasil Cruising 100% pada Blok HPL IPT seluas 1.618,79 Ha
dan telah dilakukan pemeriksaan dan supervisi oleh Tim dari Dinas
Kehutanan dan Perkebunan Kabupaten Nunukan pada 30 April 2014.

 Laporan Hasil Cruising 100% pada Blok HGU seluas 670,60 Ha dan
telah dilakukan pemeriksaan dan supervisi oleh Tim dari Dinas
Kehutanan dan Perkebunan Kabupaten Nunukan pada 30 Juli 2014.

21 2.1.2.b. Dokumen produksi
kayu (LHP)

M Selama tahun 2014, PT Nunukan Bara Sukses telah menyusun
dokumen produksi kayu sebagai berikut:

 LHP KB periode Agustus 2014 sebanyak 2.401 batang dengan
volume sebesar 14.807,49 m3.

 LHP KBS periode Agustus 2014 sebanyak 349 batang dengan
volume sebesar 946,91 m3.

 LHP KB periode Desember 2014 sebanyak 3.604 batang dengan
volume sebesar 20.011,36 m3.

 LHP KBS periode Desember 2014 sebanyak 276 batang dengan
volume sebesar 768,28 m3.

Terhadap kayu yang belum di-LHP-kan, PT Nunukan Bara Sukses telah
mengirim surat No: 178/NBS-NNK/I/2015 tanggal 13 Januari 2015 yang
ditujukan kepada Dinas Kehutanan dan Perkebunan Kabupaten
Nunukan untuk melaksanakan Stock Opname terhadap produksi kayu
bulat pada RKT tahun 2014.

Kriteria 2.2. : Memenuhi kewajiban pembayaran pungutan pemerintah & keabsahan pengangkutan kayu.
Indikator 2.2.1. : Pemegangizinmampu 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 Selama periode tahun 2014, ditemukan dokumen SPP DR dan/atau
PSDH serta PNT yang telah diterbitkan oleh Pejabat Penagih dengan
rincian sebagai berikut :

 SPP DR KB (LHP-KB Agustus 2014) = US$ 243.329,39

 SPP PSDH KB (LHP-KB Agustus 2014) = Rp. 880.495.800

 SPP DR KBS (LHP-KBS Agustus 2014) = US$ 15.125,69

 SPP PSDH KBS (LHP-KBS Agustus 2014) = Rp. 56.615.640

 SPP DR KB (LHP-KB Desember 2014) = US$ 326.862,13

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 Hal 8 dari 9

Trustindo Certification

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

 SPP PSDH KB (LHP-KB Desember 2014) = Rp. 951.254.201,50

 SPP PNT KB (LHP-KB Desember 2014) = Rp. 7.837.090.360,00

 SPP DR KBS (LHP-KBS Desember 2014) = US$ 12.238,69

 SPP PSDH KBS (LHP-KBS Desember 2014) = Rp. 55.546.540

 SPP PNT KBS (LHP-KBS Desember 2014) = Rp. 284.444.570,00

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

M Atas SPP yang telah diterbitkan, PT Nunukan Bara Sukses telah
melakukan pembayaran DR dan/atau PSDH, serta PNT dengan rincian
sebagai berikut :

 Bukti Setor DR KB (Agustus) = US$ 243.329,39

 Bukti Setor PSDH KB (Agustus) = Rp. 880.495.800

 Bukti Setor DR KBS (Agustus) = US$ 15.125,69

 Bukti Setor PSDH KBS (Agustus) = Rp. 56.615.640

 Bukti Setor DR KB (Desember) = US$ 326.862,13

 Bukti Setor PSDH KB (Desember) = Rp. 951.254.201,50

 Bukti Setor PNT KB (Desember) = Rp. 7.837.090.360,00

 Bukti Setor DR KBS (Desember) = US$ 12.238,69

 Bukti Setor PSDH KBS (Desember) = Rp. 55.546.540

 Bukti Setor PNT KBS (Desember) = Rp. 284.444.570,00

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 PT Nunukan Bara Sukses telah melakukan pembayaran DR dan/atau
PSDH, serta PNT dengan nilai yang sesuai dengan tarif yang tercantum
dalam SPP yang diterbitkan, dengan rincian sebagai berikut:

 DR KB Meranti = US$ 16,50

 DR KB RC = US$ 13,50

 DR KBS Meranti = US$ 16,00

 DR KBS RC = US$ 13,00

 PSDH KB Meranti = Rp. 60.000 / 76.000

 PSDH KB RC = Rp. 36.000 / 45.000

 PSDH KBS Meranti = Rp. 60.000 / 73.000

 PSDH KBS RC = Rp. 36.000 / 43.000

 PNT KB Meranti = Rp. 397.250

 PNT KB RC = Rp. 141.250

 PNT KBS Meranti = Rp. 376.000

 PNT KBS RC = Rp. 129.000

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.

M Selama Periode 2014, PT Nunukan Bara Sukses telah menerbitkan 264
lembar FAKB yang dilengkapi dengan DKB untuk Kayu Bulat (KB) dan
Kayu Bulat Sedang (KBS) dengan rincian sebagai berikut :

 FAKB untuk KB sebanyak 229 lembar

 FAKB untuk KBS sebanyak 23 lembar

 FAKB Batal/Rusak sebanyak 12 lembar

26 2.2.2.b. SKSKB dan DKB
untuk KB

M Selama Periode Tahun 2014, PT Nunukan Bara Sukses hanya
menerbitkan 1 (satu) SKSKB yang dilengkapi dengan DKB untuk
keseluruhan Kayu Bulat (KB) dan Kayu Bulat Sedang (KBS).

,0-tS'
Trustindo Certiflcation

Kriteria 2.3.

lndikator 2.3.1.

RESUME HASIL VERIFIKASI LEGALITAS KAYU

Pemenuhan Penggunaan Tanda V-Legal
lmplementasi Tanda V-Legal

l,l0 VERIFIER il[-AI RIT{GNASA}I JUSTIFIKASI
27 2.3.1. Tanda V-Legal yang

dibubuhkan sesuai

ketentuan

N/A PT Nunukan Bara Sukses baru melakukan kegiatan Verifikasi Legalitas

Kayu (VLK) pada periode kali ini dan belum pemah mendapatkan

Sertifikat Legalitas Kayu (S-LK), sehingga belum bisa menggunakan

Tanda V-Leoal oada kayu yano dioroduksi/diiual.

PRINSIP 3.

Kriteria 3.1.

lndikator 3.1.1.

Kriteria 3.2.
lndikator 3.2.1.

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

Pemenuhan terhadap peraturan ketenagakeriaan bagi IPK
Pemenuhan ketentuan Keselamatan dan Kesehatan Kerja (K3)

Prosedur dan implementasi K3

Pemenuhan standar umur tenaga kerja
Tidak mempekerjakan pekerja di bawah umur.

Samarinta. 25 Januari 2015

.d? ,r&rrustindo Prima Karya

rruyr<fa cdrllfcaUon

,/ h.Kurnia

/ Direktur Utama

NO VERIFIER ItllLAl RINGI(ASAN JUSTIFIIGSI
28 3.1.1.a.lmplementasi

prosedur K3

M PT Nunukan Bara Sukses telah menyusun Standard Operational

Prosedure (SOP)tentang Keselamatan dan Kesehatan Kerja (K3) dan

terbukti telah diimolementasikan di laoanoan.

29 3.1.1.b. Ketersediaan
peralatan K3 seperti Alat
Pemadam ApiRingan
(APAR), Alat Pelindung Diri
(APD)

M PT Nunukan Bara Sukses telah memiliki beberapa peralatan K3 seperti

APAR (alat pemadam api ringan) dan pelindung diri seperti helm,

masker, sarung tangan, kotak P3K dan beberapa peralatan

penanggulangan kebakaran hutan.

30 3.1.1,c, Catatan kecelakaan

kerja

M PT Nunukan Bara Sukses telah menyusun Laporan Kecelakaan Kerja
periode tahun 2014. Berdasarkan laporan tersebut diketahui bahwa

selama periode tahun 2014 telah terjadi 7 (tujuh) kali kecelakaan kerja

namun telah dilakukan diagnosa penyebab kecelakaan dan

oenanoqulanqan terhadap korban kecelakaan.

NO \IERIFIER NILAI RI}.IGIfl SA}'I JUSTIFIKASI

31 3.2,1. Tidak ada pekeria
yang masih di bawah umur

M Berdasarkan verifikasi terhadap daftar karyawan dan wawancana

dengan beberapa karyawan diketahui bahwa PT Nunukan Bara Sukses

tidak memoekeriakan anak di bawah umur.

Hal9 darig

SHmf
wlr-010-loil

LPPr#t-0r0.to'lrlrrfirdo C.rtfic.don

KEPUTUSAN DIREKTUR UTAMA LVLK PT. TRUSTINDO PRIMA KARYA

Nomor : O L2 | LYLK/KEP. Sertifikasi/NBs/I/20 1 5

Tentang

Hasil Verifikasi Legalitas Kaytr
pada IPK PT. Nunukan Bara Sukees

Direktur UtamaLVLKPT. Trustindo Prima Karya.

utt{ruBAltc :

1. Laporan Verifikasi Legalitas IGyu pada IPK PT. NUNUKAN BARA SUKSES dari Tim

Audit berdasarkan hasil audit lapangan tanggalt2 - 15 |anuari 2015.

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

pembahasan pengambilan sertifikasi unhrk IPK PT. NLINUKAN BARA SUKSES

ta ggul26]anuari2015.

MENGII{GAT :

1. Peraturan Menteri Kehutanan No. P.431Menhut-Il/2014tanggal 19Iuni 2014 tentang Standar

dan Pedoman Penilaian Kinerja Pengelolaan Hutan Produksi Lestari dan Verifikasi Legalitas

IGyu pada Pemegang Izin atau pada Hutan Hak.

2. Peraturan Direktur Jenderal Bina Usaha Kehutanan No. P.5/VI-BPPHH/ 20/1'4 tanggal 14 Iuli
2014 tentang Standar dan Pedoman Pelaksanaan Penilaian Kinerja Pengelolaan Hutan

Itoduksi Lestari dan Verifikasi Legalitas Kayu.

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

Prosedur Sistem Sertifikasi terkaitrya.

Memoerhatikan ... -rrrvr.r,vrrre *.49>..

Halamanll2

ItrEUPTRIIATIKAN :

Rencana Kerja Tahunan (RKT) perkebunan kelapa sawit tahun 2014PI. Nunukan Bara Sukses

lokasi di Kecamatan Lumbis Ogong dan Sebuku Kabupaten Nunukan Provinsi IGlimantan

Utara.

MEUUTUSKAIT :

ItrTNE|IAPKAN :

1. Izin Pemanfaatan IGyu (IPK) atas rumur PT. NUNUKAN BARA SUKSES dinilai telah

MEMENUHI standar legalitas kayu berdasarkan Lampiran 2.4. Peraturan Direktur Jenderal

Bina Usaha Kehutanan No. P.5/VI-BPPHH/2014 tentang Standar Verifikasi Legalitas Kayu

(VLK) pada Pemegang IPK.

2. Menerbitkan Sertifikat Legalitas IGyu ($LK) kepada PT. NUNUKAN BARA SUI(SES

dengan ketentuan sebagai berikut:
- Nomor $LK
- Tanggalpenetapanawal
- Berlakuhingga
- LingkupSertifikasi

3. Keputusan iniberlaku sejak tanggal ditetapkan

070.svLK.01 0-IDN.01.15

26larruari2OL5

?,5Jar:ruari201.6

Izin Pemanfaatan Kayu (IPK) pada Pembukaan Lahan

Tahun 2014 dr areal perkeb,unan PT. Nunukan Bara

Sukses seluas t. 2.?59,45 Ha terdiri dari areal HGU
seluas *, 670,6A Ha dan areal IPT seluas 't.618,79 Ha di
Kecamatan Lumbis Ogong dan Sebuku Kabupaten

Nunukan Provinsi lGlimantan Utara.

Halaman2l2

ro \o
ti

ri
oo
N

e{
dd=

5
ctr
(E

(U
\o u')
6t 6t

;$tbo
<

.8
E

E
o.a
sto+!r

oJ

tbob0tr6F

ti:.:BvsE

$u
ss-

6T
S

.-te=

S
S

E

€
iii

:i
tt

(E

$b
E

$
Ii.L-U

G

H
S

E

E

$*s
iH

E
g c S

E

I,?
tE

S

fiE
s

S
 S

 3
8"=

 H
'

's$T
 *E

E
S

S
{

.: E
H

€
s ! E

 3 p E
E

-E
F

E

E
P

.tH
xs i

F
 lE

=
B

;si
H

 E
B

P
{s$ H

E
s&

S
s$ u*iE

$$$ =
 gE

E

iA
 S

*qc

$ S
F

E

iiE
H

S
 s i$i

S
t

sj
E

q
.E

R
E

tN

'$ i
E

s
F

.\S

V
t-

s
rv

(agois+
id-.$

ogJ()(r)cll.iC
I

tqd
6iE
H

V
S

E
5E

f

E

zz
E

<

r-'
E

V

b.
ts

E
<

r
5<

F
i

s
rE

'6
0H

dd-F

ts
H

E
d

g.B
fr

ge
lZ

vU

)
5

D
q

aE

Jg
tr

2
tr

f;
sE

5
<

.o
*

#*
v

z
P

o4E
c.l

a-
E

-
Z

t)

.e
E

il
A

V

E

zc
€

N
E

(h,q
-(E
LlJ
o:i

(E
F

.F

]

-:o
(str6Utro&

U
)

rrl
(,)
Mp(ng,FzvpzF

)
z

a

t{F
.{

-rt#\lr,fl
v.t
#7H

.I

#rq,
\J7ri
'F

dq
.l@kt.#\\l:@ba6i

Li-
@

{
ki#,lrlktm

i
r.8
vt)

(,o-E
6

za'6a
E

b
ol
-i-<

J
E

3
Eo!<

g

rf)
nF

T
e2nE

x
J!i

ft
F

l
V

(r?
?

R
g

E
M

lrl
':

cair
o

r-'r

zoz

coI

)I

