

Halaman 1 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

RESUME

HASIL VERIFIKASI LEGALITAS KAYU – KEGIATAN PENILIKAN KE-3

PADA IUI CV GRAHA PAPAN LESTARI DI KOTA PROBOLINGGO

1. IDENTITAS LVLK

a. Nama LVLK : PT Trustindo Prima Karya

b. Sertifikasi Akreditasi

- Nomor

- Masa Berlaku

:

:

LVLK-010-IDN

27 September 2016 s.d. 26 September 2020

c. Alamat Kantor

- Pusat

- Cabang

:

:

Gedung Diklat APHI Kalimantan Timur Lt.1

Jl. Kesuma Bangsa No. 80 Kota Samarinda

Perum. Delta Mandala II No. 7 Kel. Semambung – SIDOARJO

Jl Ir H Juanda – Bandara

d. Telepon

Email

: (0541) 747798

trustindoprimakarya@gmail.com

e. Direktur : Ir. Kurnia, IPU

f. Standar Acuan Audit

yang Digunakan

: - PermenLHK No. P.30/MenLHK/Setjen/PHPL.3/3/2016

- Perdirjen PHPL No. P.14/PHPL/SET/4/2016

g. Susunan Tim Audit :

No. Nama Fungsi/Jabatan

1. Adi Surya, SE Ketua Tim Audit

2. Rupita Nilansari, S.Hut Anggota

h. Tim Pengambil Keputusan : Ir. Rudy Setyawan

2. IDENTITAS PEMEGANG IZIN / AUDITEE

a. Nama Unit Manajemen : CV Graha Papan Lestari

b. Alamat / Lokasi Industri : Jl Prof Dr Hamka RT 006/001 Kel. Kareng Lor Kec. Kedopok

Kota Probolinggo Prov. Jawa Timur

c. Jenis Izin Usaha : IUI dengan Nilai Investasi > Rp. 500 Juta

d. SK IUI : No. 01/3574/IU-PL/PMDN/2017 Tanggal 29 Desember 2017

e. Email : grahapapanlestari@gmail.com

f. Pengurus Perusahaan :

 Direktur : Agus Setiawan, S.Hut

 Komisaris : Erien Reviant

g. Management

Representatif

: Maya

mailto:trustindoprimakarya@gmail.com
mailto:grahapapanlestari@gmail.com

Halaman 2 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

3. RINGKASAN TAHAPAN KEGIATAN AUDIT LAPANGAN

Tahapan Waktu dan Tempat Ringkasan Catatan

Pertemuan

Pembukaan

11 Oktober 2019,

CV Graha Papan Lestari

di Probolinggo

Penyampaian hal-hal yang berkaitan

dengan pelaksanaan audit lapangan,

meliputi :

a. Pengenalan Susunan Tim Audit.

b. Uraian rinci kegiatan audit yang

meliputi : Ruang lingkup, metode

audit, teknik audit dan standar acuan

yang digunakan.

c. Menyampaikan kesanggupan

menandatangani pernyataan menjaga

kerahasiaan data / dokumen auditee.

d. Meminta surat kuasa dan/atau surat

penunjukkan Manajemen

Representatif.

Pelaksanaan Pertemuan Pembukaan

dibuatkan Berita Acara dan Daftar Hadir.

Verifikasi Dokumen

dan Observasi

Lapangan

11 - 12 Oktober 2019,

CV Graha Papan Lestari

di Probolinggo

Melakukan pengumpulan data melalui

tinjauan dokumen, wawancara dan

pemeriksaan lapangan/uji petik terhadap

data, dokumen serta menganalisa

kesesuaiannya.

Pertemuan

Penutupan

12 Okktober 2019,

CV Graha Papan Lestari

di Probolinggo

Penyampaian dan permintaan konfirmasi

persetujuan atas hasil audit (kesimpulan

audit) yang meliputi temuan kesesuaian

dan temuan ketidaksesuaian.

Terhadap temuan ketidaksesuaian

diterbitkan LKS.

Pelaksanaan Pertemuan Penutupan

dibuatkan Berita Acara dan Daftar Hadir.

Pengambilan

Keputusan Penilikan

Ke-3

Bogor,

2 November 2019

a. CV Graha Papan Lestari dinyatakan

MEMENUHI standar verifikasi legalitas

kayu pada IUI.

b. Tim Pengambil Keputusan

merekomendasikan bahwa Sertifikat

Legalitas Kayu (S-LK) CV Graha Papan

Lestari dapat dipertahankan sesuai

masa berlaku dan ruang lingkup

sertifikasinya.

Halaman 3 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

4. RESUME HASIL AUDIT VERIFIKASI LEGALITAS KAYU

PRINSIP 1.

Pemegang izin usaha mendukung terselenggaranya perdagangan kayu yang sah

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

1. 1.1.1.a Akta pendirian perusahaan

dan/atau perubahan terakhir

untuk perusahaan yang

berbadan hokum atau KTP

bagi usaha perorangan

M CV Graha Papan Lestari memilki

Akta Pendirian Perseroan

Komanditer No. 06 tanggal 06

Oktober 2015 di hadapan notaris

Justina Judywati Sutandi. SH, di

Probolinggo. Akta pendirian telah

didaftarkan di Kepaniteraan

Pengadilan Negeri Probolinggo No.

126/CV/XI/2015/Leg.Pn.Pbl tanggal 18

November 2015.

2. 1.1.1.b Surat Izin Usaha

Perdagangan (SIUP) atau

Izin Perdagangan yang

tercantum dalam Izin Industri

M SIUP Kecil No. 517.1/004/425.202/

2016 tanggal 07 Januari 2016 yang

diterbitkan oleh Badan Penanaman

Modal dan Perizinan Pemerintah

Kota Probolinggo. Berlaku s/d 07

Januari 2021.

Pemerintah Republik Indonesia c.q.

Lembaga Pengelola dan

Penyelenggara OSS menerbitkan

Surat Izin Usaha Perdagangan

kepada CV Graha Papan Lestari, NIB

9120302432194, dikeluarkan tanggal

30 April 2019. Berlaku efektif.

3. 1.1.1.c Izin HO (izin gangguan

lingkungan sekitar industri)

NA Sesuai dengan Peraturan Menteri

Dalam Negeri Republik Indonesia

No. 19 tahun 2017 tanggal 29 Maret

2017 pasal 1 menyataan penetapan

Izin Gangguan di daerah dicabut

dan dinyatakan tidak berlaku.

4. 1.1.1.d Tanda Daftar Perusahaan

(TDP)

M Tanda Daftar Perusahaan (TDP) No.

13.10.3.16.00001, yang diterbitkan

oleh Badan Penanaman Modal dan

Perizinan Kota Probolinggo pada

Halaman 4 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

tanggal 07 Januari 2016. Berlaku s/d

07 Januari 2021.

Pemerintah Republik Indonesia c.q.

Lembaga Pengelola dan

Penyelenggara OSS menerbitkan

Nomor Induk Berusaha (NIB)

9120302432194 kepada CV Graha

Papan Lestari dengan kode KBLI

16101, 16221, 46636, ditetapkan

tanggal 29 April 2019.

5. 1.1.1.e Nomor Pokok Wajib Pajak

(NPWP)

M NPWP, SKT, SPPKP 9 digit awal

sesuai dengan dokumen Legalitas

lainnya.

- NPWP No : 74.430.353.8-625.00,

atas nama CV Graha Papan

Lestari

- SKT No. S-10477KT/WPJ.12/KP/

0603/2015 tanggal 11 November

2015

- SPPKP No : No. S-186PKP/

WPJ.12/KP.0603/2016 tanggal

13 September 2016

NPWP (9 digit awal), sesuai dengan

dokumen perizinan lainnya.

6. 1.1.1.f Dokumen lingkungan hidup

(UKL-UPL/SPPL/DPLH/SIL/

DELH/dokumen lingkungan

lain yang setara)

M
Rekomendasi dari Badan

Lingkungan Hidup Kota Probolinggo

No. 660/217/425.205/2016 tanggal

29 Januari 2016.

CV Graha Papan Lestari memiliki

dokumen Izin Lingkungan sesuai

dengan Keputusan Walikota

Probolinggo No.

188.45/360/KEP/425.012/2016 tanggal

27 Mei 2016 dan izin lingkungan yang

telah berlaku efektif, dikeluarkan oleh

OSS pada tanggal 30 April 2019.

Perusahaan telah melakukan

menyusun laporan pelaksanaan

Halaman 5 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

UKL-UPL Semester II Tahun 2018

dan melaporkan kepada Dinas

Lingkungan Hidup Pemerintah Kota

Probolinggo dengan bukti tanda

penyampaian tanggal 29 Oktober

2018. Sedangkan laporan

pelaksanaan UKL-UPL Semester I

Tahun 2019 dalam proses pengujian

terhadap kualitas Udara dan Air

yang dilakukan oleh PT. Mitralab

Buana Surabaya pada tanggal 16

Oktober 2019.

7. 1.1.1.g IUIPHHK, Izin Usaha Industri

(IUI), atau Izin Usaha Tetap

(IUT)

M Izin Usaha Industri perluasan sesuai

Keputusan Kepala Dinas

Penanaman Modal dan Pelayanan

Terpadu Satu Pintu Kota

Probolinggo No. 01/3574/IU-

PL/PMDN/2017 tanggal 29

Desember 2017 untuk produk :

- Blockboard kapasitas 1.440

m
3

/tahun

- Laminated Board/Barecore

kapasitas 10.800 m
3

/tahun

- Pallet kapasitas 1.000 pcs

Terdapat Izin Usaha Industri yang

telah berlaku efektif, dikeluarkan

oleh Pemerintah Republik Indonesia

c.q. Lembaga Pengelola dan

Penyelenggara OSS pada tanggal

30 April 2019. Data Jenis dan

kapasitas produksi terpasang yang

tersimpan pada database OSS

adalah :

- Moulding/S4S (KBLI 16221)

kapasitas 21.600 m
3

/tahun

- Blockboard, Laminated

Board/Barecore (KBLI 16101)

Kapasitas 10.800 m
3

/tahun.

Halaman 6 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

8. 1.1.1.h Rencana Pemenuhan Bahan

Baku Industri (RPBBI) untuk

IUIPHHK

NA CV Graha Papan Lestari merupakan

industri lanjutan sehingga tidak

diwajibkan membuat dan

melaporkan RPBBI.

9. 1.2.1. Dokumen identitas importir NA Selama periode Oktober 2018 s/d

September 2019, CV Graha Papan

Lestari tidak terdaftar sebagai

importir.

10 1.2.2. Panduan/pedoman/prosedur

pelaksanaan dan bukti

pelaksanaan mekanisme uji

tuntas (due diligence)

importir.

NA Selama periode Oktober 2018 s/d

September 2019, CV Graha Papan

Lestari tidak terdaftar sebagai

importir.

11.

1.3.1.

a. Akte notaris pembentukan

kelompok atau dokumen

pembentukan kelompok

NA Selama periode Oktober 2018 s/d

September 2019, CV Graha Papan

Lestari tidak melakukan kegiatan

sertifikasi legalitas kayu secara

kelompok.

12. b. Internal audit anggota

kelompok

NA

PRINSIP 2.

Unit usaha mempunyai dan menerapkan sistem penelusuran kayu yang menjamin

keterlacakan kayu dari asalnya.

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

1. 2.1.1.a Dokumen jual beli/nota

atau kontrak suplai

bahan baku dilengkapi

bukti pembelian.

M Selama periode Oktober 2018 s/d

September 2019 CV Graha Papan

Lestari melakukan pembelian bahan

baku kayu gergajian dengan jenis

Segon, Alba dan Rimba Campur

(Jabon). Seluruh penerimaan bahan

baku tersebut dilengkapi dengan

dokumen bukti pembelian berupa Cash

Voucher Payment.

2. 2.1.1.b Daftar Pemeriksaan Kayu NA CV Graha Papan Lestari merupakan

pemegang IUI lanjutan, sehingga tidak

Halaman 7 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

Bulat (DPKB) menerima serta mengolah kayu bulat

dari hutan negara maupun rakyat.

3. 2.1.1.c Bukti serah terima kayu

selain kayu bulat dari

hutan negara, dilengkapi

dengan dokumen

angkutan hasil hutan

yang sah

M Seluruh penerimaan bahan baku kayu

telah dilengkapi dengan bukti serah

terima kayu gergajian berupa surat

Jalan yang telah ditandatangani

pengrim dan penerima.

Peneriman bahan baku dilengkapi

dengan dokumen angkutan yang sah

yaitu nota angkutan dan nota

perusahaan.

4. 2.1.1.d Dokumen angkutan hasil

hutan yang sah

M Selama periode Oktober 2018 s/d

September 2019, CV Graha Papan

Lestari menerima kayu gergajian yang

seluruhnya berasal dari hutan

hak/rakyat realisasi selama 1 tahun

terakhir sebanyak :

- Kayu gergajian Sengon sebanyak

550.152 batang / 3.56,916 m3

dengan dokumen angkutan

sebanyak 209 set.

- Kayu gergajian Alba sebanyak

401.545 batang / 2.711,142 m3

dengan nota angkutan sebanyak

111 set.

- Kayu gergajian Jabon sebanyak

879 batang / 5,776 m3 dengan nota

angkutan sebanyak 1 set

Hasil uji petik terhadap stock bahan

baku tidak menunjukkan adanya

perbedaan jenis dan ukuran sortimen

kayu.

Terdapat kesesuaian jenis dan volume

penerimaan bahan baku yang

tercantum di dalam dokumen angkutan

dibandingkan dengan LMKO pada

periode 12 bulan terakhir.

Selama periode Oktober 2018 s/d

September 2019 perusahaan tidak

Halaman 8 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

menerima dan mengolah kayu lelang.

5. 2.1.1.e Nota dan Dokumen

Keterangan (Berita Acara

dari Petugas Kehutanan

atau Aparat Desa/

Kelurahan) yang dapat

menjelaskan asal usul

untuk kayu bekas/hasil

bongkaran/sampah kayu

bulan dari kayu lelang,

serta DKP

NA CV Graha Papan Lestari dalam kurun

waktu Oktober 2018 s/d September

2019 tidak menerima dan menggunakan

kayu bekas/hasil bongkaran.

6. 2.1.1.f Dokumen angkutan

berupa Nota untuk kayu

limbah industri

NA Selama periode Oktober 2018 s/d

September 2019, CV Graha Papan

Lestari tidak menerima dan mengolah

kayu limbah industri.

7. 2.1.1.g Dokumen S-LK/S-PHPL

yang dimiliki pemasok

dan/atau DKP dari

pemasok

M Selama periode Oktober 2018 s/d

September 2019, seluruh kebutuhan

bahan baku CV Graha Papan Lestari

dari pemasok (22 pemasok) yang

diantaranya 21 pemasok menerbitkan

DKP dan 1 pemasok telah memiliki S-LK

dengan status aktif.

Perusahaan telah memiliki SOP DKP

dan Petugas pengecekan DKP (a/n

Guntur Dwi Anggono) sesuai dengan

SK yang ditandatangani oleh Direktur

tanggal 23 Februari 2019.

Pemasok bahan baku kayu gergajian

CV Graha Papan Lestari telah ber S-LK

dan ber DKP.

8. 2.1.1.h Informasi terkait VLBB

untuk pemasok yang

belum memiliki S-LK/S-

PHPL/DKP

NA Berdasarkan Perdirjen PHPL No.

P.14/PHPL/SET/4/2016 pasal 7 ayat 6

disebutkan bahwa batas waktu

penerapan VLBB adalah 31 Desember

2017.

Seluruh pemasok CV Graha Papan

Lestari telah ber DKP dan ber S-LK.

9. 2.1.1.i Dokumen pendukung NA CV Graha Papan Lestari bukan sebagai

Halaman 9 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

RPBBI IUIPHHK dan tidak diwajibkan

menyusun dokumen RPBBI dan

memiliki dokumen pendukung RPBBI.

10. 2.1.2.a Pemberitahuan impor

barang (PIB)

NA Selama periode Oktober 2018 s/d

September 2019, tidak ada realisasi

kegiatan impor kayu atau produk

turunannya oleh CV Graha Papan

Lestari.

11. 2.1.2.b Bill of Lading (B/L) NA Selama periode Oktober 2018 s/d

September 2019, tidak ada realisasi

kegiatan impor kayu atau produk

turunannya oleh CV Graha Papan

Lestari.

12. 2.1.2.c Packing List (P/L) NA Selama periode Oktober 2018 s/d

September 2019, tidak ada realisasi

kegiatan impor kayu atau produk

turunannya oleh CV Graha Papan

Lestari.

13. 2.1.2.d Invoice NA Selama periode Oktober 2018 s/d

September 2019, tidak ada realisasi

kegiatan impor kayu atau produk

turunannya oleh CV Graha Papan

Lestari.

14. 2.1.2.e Deklarasi NA Selama periode Oktober 2018 s/d

September 2019, tidak ada realisasi

kegiatan impor kayu atau produk

turunannya oleh CV Graha Papan

Lestari.

15. 2.1.2.f Bukti pembayaran bea

masuk (bila terkena bea

masuk)

NA Selama periode Oktober 2018 s/d

September 2019, tidak ada realisasi

kegiatan impor kayu atau produk

turunannya oleh CV Graha Papan

Lestari.

16. 2.1.2.g Dokumen lain yang

relevan (diantaranya

CITES) untuk jenis kayu

yang dibatasi

perdagangannya

NA Selama periode Oktober 2018 s/d

September 2019, tidak ada realisasi

kegiatan impor kayu atau produk

turunannya oleh CV Graha Papan

Lestari.

Halaman 10 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

17. 2.1.2.h Bukti penggunaan kayu

dan produk turunannya

NA Selama periode Oktober 2018 s/d

September 2019, tidak ada realisasi

kegiatan impor kayu atau produk

turunannya oleh CV Graha Papan

Lestari.

18. 2.1.3.a Tallysheet penggunaan

bahan baku dan hasil

produksi

M Produksi barecore dan moulding (S4S0)

dicatat setiap harinya sesuai dengan

produksi yang dihasilkan, terdapat

pencatatan penggunaan bahan baku

kayu gergajian dan dapat ditelusur asal

usul dokumen bahan bakunya.

19. 2.1.3.b Laporan produksi hasil

olahan

M Hasil produksi selama periode Oktober

2018 s/d September 2019 :

- Bahan baku sengon, turunan (WIP)

dan jabon yang diproduksi sebanyak

3.587,354 m
3

 menjadi produk

barecore sebanyak 1.448,547 m
3

,

dengan rata – rata rendemen 39,46

%.

- Bahan baku alba yang diproduksi

sebanyak 2.592,451 m
3

 menjadi

produk moulding sebanyak 1.023,420

m
3

, dengan rata – rata rendemen

39,48 %.

Rendahnya rendemen dikarenakan ;

1. Kualitas bahan baku kayu

gergajian. Bahan baku kayu

gergajian yang digunakan oleh CV

Graha Papan Lestari dari berbagai

tipe grade yaitu : super A, Super,

All Grade dan Afkir. Bahan baku

yang tergolong dalam all grade dan

Afkir memiliki kecenderungan

memberikan pengaruh rendemen

yang lebih rendah dibandingkan

grade super untuk memproduksi

produk dengan spesifikasi yang

sama.

Halaman 11 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

2. Kualitas produk yang dihasilkan.

Perusahaan memproduksi produk

barecore dan moulding (S4S)

sesuai dengan kualitas dan

spesifikasi produk yang diinginkan

buyer. Perusahaan memproduksi

barang dengan grade A atau A/B

yang minim cacat seperti : mata

kayu, mata kayu mati, pecah, dll.

Laporan produksi sesuai dengan

laporan mutasi kayu.

20. 2.1.3.c Produksi industri tidak

melebihi kapasitas

produksi yang diizinkan

M Jenis produk sesuai dengan izin usaha

industri dan realisasi produksi tidak

melebihi kapasitas terpasang yang

diizinkan. Realisasi produksi periode

Oktober 2018 s/d September 2019 :

Produksi Barecore Kapasitas 10.800

m
3

/tahun :

- Januari s/d Desember 2018 sebesar

3.032,452 m
3

.

- Januari s/d September 2019 sebesar

763,968 m
3

.

Produksi Moulding (S4S) Kapasitas

21.600 m
3

/tahun :

- April s/d September 2019 sebesar

1.023,420 m
3

.

Klin Dry kapasitas 3.000 m3/tahun, tidak

redapat realisasi.

Realisasi produksi tidak melebihi

kapasitas izin yang diberikan.

21. 2.1.3.d Hasil produksi yang

berasal dari kayu lelang

dipisahkan

NA Selama periode Oktober 2018 s/d

September 2019, CV Graha Papan

Lestari tidak menerima dan mengolah

kayu lelang.

22. 2.1.3.e Dokumen

catatan/laporan mutasi

kayu

M CV Graha Papan Lestari telah membuat

LMHHKO (Laporan Mutasi Hasil Hutan

Kayu Olahan) periode Oktober 2018 s/d

September 2019.

Halaman 12 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

LMHHKO tersebut telah dilaporkan ke

Dinas Kehutanan Provinsi Jawa Timur

dan BPHHP Wilayah VII Surabaya.

23. 2.1.4.a Dokumen S-LK atau DKP NA Selama periode Oktober 2018 s/d

September 2019, CV Graha Papan

Lestari tidak melakukan kegiatan

penjasaan ke pihak lain/pihak penyedia

jasa.

24. 2.1.4.b Kontrak jasa pengolahan

produk antara auditee

dengan pihak penyedia

jasa (pihak lain)

NA Selama periode Oktober 2018 s/d

September 2019, CV Graha Papan

Lestari tidak melakukan kegiatan

penjasaan ke pihak lain/pihak penyedia

jasa.

25. 2.1.4.c Berita acara serah terima

kayu yang dijasakan

NA Selama periode Oktober 2018 s/d

September 2019, CV Graha Papan

Lestari tidak melakukan kegiatan

penjasaan ke pihak lain/pihak penyedia

jasa.

26. 2.1.4.d Ada pemisahan produk

yang dijasakan pada

perusahaan penyedia

jasa

NA Selama periode Oktober 2018 s/d

September 2019, CV Graha Papan

Lestari tidak melakukan kegiatan

penjasaan ke pihak lain/pihak penyedia

jasa.

27. 2.1.4.e Adanya

pendokumentasian

bahan baku, proses

produksi, dan ekspor

apabila ekspor dilakukan

melalui industri penyedia

jasa

NA Selama periode Oktober 2018 s/d

September 2019, CV Graha Papan

Lestari tidak melakukan kegiatan

penjasaan ke pihak lain/pihak penyedia

jasa.

Halaman 13 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

PRINSIP 3.

Keabsahan perdagangan atau pemindahtanganan hasil produksi

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

1. 3.1.1. Dokumen angkutan hasil

hutan yang sah

M
Pemindahtanganan produk barecore

sengon dengan tujuan domestik

dilengkapi Nota Angkutan, DKO dan

Surat Jalan.

Realisasi penjualan barecore sengon

periode Oktober 2018 s/d September

2019 sebanyak 21.544 lembar dengan

volume 751,003 m
3

 dilengkapi 31 set

dokumen.

2. 3.2.1.a Produk hasil olahan kayu

yang diekspor

M Produk hasil olahan kayu yang diekspor

dapat dipastikan merupakan hasil

produksi sendiri yang dibuktikan

dengan adanya kesesuaian stock

produk jadi, hasil produksi dan

penjualan barang jadi.

Selama periode Oktober 2018 s/d

September 2019, perusahaan

melakukan kegiatan ekspor untuk

produk :

a. Barcore Sengon : 861,281 m
3

/

252.376 unit dilengkapi 12 set dok.

Ekspor.

b. Moulding - S4S Balsa : 980,447 m
3

/

730.050 unit dilengkapi 16 set dok.

Ekspor.

3. 3.2.1.b Pemberitahuan Ekspor

Barang (PEB)

M Produk yang diekspor selama periode

Oktober 2018 s/d September 2019 telah

dilengkapi dengan Dokumen PEB.

Terdapat kesesuaian informasi pada

dokumen Dokumen PEB, INV, P/L, B/L,

V-Legal dan LS (untuk produk S4S).

4. 3.2.1.c Packing List (P/L) M Produk yang diekspor selama periode

Oktober 2018 s/d September 2019 telah

dilengkapi dengan Dokumen packing

list. Terdapat kesesuaian informasi pada

Halaman 14 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

dokumen Dokumen PEB, INV, P/L, B/L,

V-Legal dan LS (untuk produk S4S).

5. 3.2.1.d Invoice M Produk yang diekspor selama periode

Oktober 2018 s/d September 2019 telah

dilengkapi dengan Dokumen invoice.

Terdapat kesesuaian informasi pada

dokumen Dokumen PEB, INV, P/L, B/L,

V-Legal dan LS (untuk produk S4S).

6. 3.2.1.e Bill of Lading (B/L) M Produk yang diekspor selama periode

Oktober 2018 s/d September 2019 telah

dilengkapi dengan Dokumen Bill of

Lading. Terdapat kesesuaian informasi

pada dokumen Dokumen PEB, INV, P/L,

B/L, V-Legal dan LS (untuk produk S4S).

7. 3.2.1.f Dokumen V-Legal untuk

produk yang wajib

dilengkapi dengan

Dokumen V-Legal

M Produk yang diekspor selama periode

Oktober 2018 s/d September 2019 telah

dilengkapi dengan Dokumen V-Legal.

Terdapat kesesuaian informasi pada

dokumen Dokumen PEB, INV, P/L, B/L,

V-Legal dan LS (untuk produk S4S).

Tidak ada dokumen V-Legal yang

disalahgunakan untuk mengekspor hasil

produksi dari bahan baku kayu lelang.

Seluruh stuffing produk yang diekspor

dilakukan di lokasi industri CV Graha

Papan Lestari.

8. 3.2.1.g Hasil verifikasi teknis

(Laporan Surveyor) untuk

produk yang wajib

verifikasi teknis

M Produk yang diekspor selama periode

Oktober 2018 s/d September 2019 telah

dilengkapi dengan Dokumen Laporan

Surveyor. Terdapat kesesuaian

informasi pada dokumen Dokumen

PEB, INV, P/L, B/L, V-Legal dan LS

(untuk produk S4S).

9. 3.2.1.h Bukti pembayaran bea

keluar bila terkena bea

keluar

NA Selama Periode Oktober 2018 s/d

September 2019, seluruh produk yang

dihasilkan CV Graha Papan Lestari tidak

termasuk produk kayu yang wajib

dikenakan bea keluar berdasarkan

Peraturan Menteri Keuangan Republik

Halaman 15 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

Indonesia nomor : 13/PMK.010/2017

tentang Penetapan Barang Ekspor yang

Dikenakan Bea Keluar dan Tarif Bea

Keluar.

10. 3.2.1.i Dokumen lain yang

relevan (diantaranya

CITES) untuk jenis kayu

yang dibatasi

perdagangannya

NA Selama Periode Oktober 2018 s/d

September 2019, seluruh produk yang

dihasilkan CV Graha Papan Lestari tidak

menggunakan jenis kayu yang dibatasi

perdagangannya.

11. 3.3.1. Tanda V-Legal yang

dibubuhkan sesuai

ketentuan

M Tanda V-Legal telah dibubuhkan sesuai

dengan ketentuan, yaitu pada label

yang tertempel di kemasan produk.

PRINSIP 4.

Pemenuhan terhadap peraturan ketenagakerjaan bagi industri pengolahan

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

1. 4.1.1.a Pedoman/prosedur K3
M

Perusahaan memiliki Prosedur K3.

Terdapat surat pernyataan Direktur CV

Graha Papan Lestari tanggal 01

Agustus 2016 yang menyatakan bahwa

Pimpinan Perusahaan bertanggung

jawab penuh dalam implementasi K3

seluruh karyawan di CV Graha Papan

Lestari. Perusahaan juga telah memilik

Pengurus Panitia Pembina Keselamatan

dan Kesehatan Kerja (P2K3) yang

disetujui oleh Direktur Perusahaan pada

tanggal 16 September 2019 dan dalam

proses pengesahan Dinas Tenaga Kerja

Kota Probolinggo yang dibuktikan

dengan tanda terima tanggal 18

September 2019.

Halaman 16 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. VERIFIER NILAI RINGKASAN JUSTIFIKASI

Kode Judul

2. 4.1.1.b Implementasi K3
M

Tersedia APD dan APAR dalam kondisi

baik, laik guna dan tidak kadaluwarsa.

Pada area pabrik terpasang rambu-

rambu K3 seperti : dilarang merokok,

jalur evakuasi, titik kumpul, dll.

Karyawan menggunakan APD pada

saat bekerja.

3. 4.1.1.c Catatan kecelakaan kerja
M

CV Graha Papan Lestari memiliki

catatan kecelakaan kerja periode

Oktober 2018 s/d September 2019 yang

memuat informasi, nama korban, waktu

kejadian, uraian kejadian dan upaya

penanganannya. Selama periode

terdapat 2 (dua) kejadian kecelakaan

kerja.

4. 4.2.1 Serikat pekerja atau

kebijakan peruasahaan

(auditee) yang

membolehkan untuk

membentuk atau terlibat

dalam kegiatan serikat

pekerja

M
CV Graha Papan Lestari berkomitmen

untuk memperbolehkan semua

karyawan CV Graha Papan Lestari

untuk membentuk serikat pekerja atau

terlibat dalam kegiatan serikat pekerja

sesuai dengan peraturan perundang-

undangan yang berlaku. Hal tersebut

dibuktikan dengan Surat Pernyataan

dari Direktur CV Graha Papan Lestari

tanggal 01 Agustus 2016.

Pada saat kegiatan audit Penilikan ke-

3, di CV Graha Papan Lestari telah

terbentuk Lembaga Kerja Sama (LKS)

Bipartit berdasarkan Berita Acara nomor

: 001/LKSB/GPR-IX/2019 tanggal 14

September 2019. Melalui Surat nomor :

060/UMPER/GPR-IX/2019 tanggal 16

September 2019 yang ditandatangani

oleh Direktur Perusahaan, CV Graha

Papan Lestari mengajukan Permohonan

Pencatatan Lembaga Kerja Sama

Bipartit kepada Dinas Tenaga Kerja

Kota Probolinggo dengan bukti

penyampaian berkas tanggal 18

v
Trustndo Cerdfcation

RESUME HASIL VERIFIKASI LEGALITAS KAYU

FVLK-17 Rev. M A5lOil2A19

*$#

Seotember 2019.

5. 4.2.2 Ketersediaan dokumen
KKB atau PP yang
mengatur hak hak
pekerja

M Terdapat dokumen Peraturan
Perusahaan disusun tanggal 30
Oktober 2018 dan telah mendapat
pengesahan dari Kepala Dinas Tenaga
Kerja Kota Probolinggo nomor
56715nfi25.107l201e tanggal 30
Oktober 2018. Peraturan Perusahaan
berlaku sejak berlaku 3O Oktober 2018
sampai dengan 30 Oktober 2020.

o. 4.2.3 Pekerja yang masih di
bawah umur

M Dari hasil verlfikasi data karyawan dan
berdasarkan observasi lapangan/uji
petik diketahui bahwa karyawan CV
Graha Papan Lestari tidak ada yang
berusia di bawah 18 tahun. Pada saat
dilakukan kegiatan audit Penilikan ke- 3,

karyawan CV Graha Papan Lestari
dengan: umur termuda adalah Sdr.
Ahmad Efendi yang bekerja pada
bagian prcduksi, lahir pada tanggal 01

Juli 2001 (berumur 18 tahun lebih 3
bulan saat dilaksanakan kegiatan audit
Penilikan ke- 3).

Keterangan:
M :Memenuhi
TM :Tidak Memenuhi
NA :NotApplicable

@tur"rinda, 2 November 201 9

\ t-vtx PT Trustindo Prima Karya

,,;:ibr{**.^
/ /h,_rurne.-tw

Direktur

t

Halaman 17 dari 17

