

Halaman 1 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

RESUME HASIL VERIFIKASI LEGALITAS KAYU
DALAM RANGKA RE-SERTIFIKASI S-LK

PT LIGNUM ASIA PACIFIC DI KAB. BERAU, KALIMANTAN TIMUR
TANGGAL 14 – 16 OKTOBER 2020

1. IDENTITAS LEMBAGA VERIFIKASI LEGALITAS KAYU (LVLK)

a. Nama LVLK : PT Trustindo Prima Karya

b. Alamat Kantor : Gedung Diklat APHI Kalimantan Timur Lt.1
Jl. Kesuma Bangsa No. 80 Samarinda.75121
Telpon : 0541-747798

c. Email : trustindoprimakarya@gmail.com

d. Website : www.trustindo.net

e. Sertifikat Akreditasi sebagai Lembaga Verifikasi Legalitas Kayu (LVLK)

 Nomor : LVLK-010-IDN
 Masa Berlaku : 27 September 2020 s.d. 26 September 2025
f. SK Menteri Lingkungan Hidup dan Kehutanan tentang Penetapan kembali LVLK PT Trustindo Prima

Karya sebagai Lembaga Penilai/Verifikasi Independen (LP/VI) :
 Nomor : No. SK.4954/MenLHK-PHPL/PPHH/HPL.3/8/2020
 Tanggal : 28 Agustus 2020
g. Penanggung Jawab : Ir. Kurnia, IPU
h. Tim Auditor : 1. Rafael Satria HS, S.Hut (Ketua Tim Audit); dan

2. Ir Herry Purnomo (Anggota).
g. Pengambil Keputusan : Ir. Kurnia, IPU

2. IDENTITAS PEMEGANG IZIN / AUDITEE

a. Nama Unit Manajemen : PT Lignum Asia Pacific
b. Alamat Kantor : Jl. Tomang Raya No. 47A-B, Kel. Tomang, Kec. Grogol

Petamburan, Kota Adm. Jakarta Barat, DKI Jakarta
c. Email : lignumasia@gmail.com
d. Jenis Izin Usaha : IUIPHHK Kapasitas > 6.000 m3/Tahun dan IUI dengan nilai

investasi > Rp. 500 juta
e. SK IUIPHHK : No. 1/1/IUIPHHK/PMA/2017 tanggal 09 Januari 2017 dengan

kepemilikan NIB 0220202221493
f. SK IUI : No. 1227/1/IU/PMA/2018 tanggal 20 April 2018
e. Jenis Produk : IUIPHHK : Kayu Gergajian kapasitas 25.000 m3/tahun

 : Veneer kapasitas 12.000 m3/tahun
IUI : Komponen Rumah, Garden Furniture,
Parquet Flooring, Parquet Block Flooring, Fingerjoint, Stick,
S4S, E2E, E4E kapasitas 48.500 m3/tahun

f. Lokasi Industri : Kampung Merancang Ulu, Kec. Gunung Tabur, Kab. Berau
g. Nama Pengurus /

Penanggung Jawab
Badan Usaha

: Direktur Utama : Schubert Christy
Direktur : Jefrey Ong Eng Hock
Direktur : Erla Kusuma Wardhana
Direktur : Suwandy
Komisaris : Karl Christy

h. MR Re-Sertifikasi : Ir. Robert Pardamean Esdyanto

mailto:trustindoprimakarya@gmail.com
http://www.trustindo.net/
mailto:lignumasia@gmail.com

Halaman 2 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

3. RINGKASAN TAHAPAN

NO. TAHAPAN

KEGIATAN

WAKTU DAN LOKASI RINGKASAN CATATAN

1.

Pertemuan

Pembukaan

14 Oktober 2020

Kantor PT Lignum

Asia Pacific

 Pertemuan pembukaan diikuti oleh Tim Auditor

dan Personil Perwakilan PT Lignum Asia

Pacific sesuai Daftar Hadir.

 Tim Audit menyampaikan dan memintakan

konfirmasinya yang terkait dengan rencana

pelaksanaan audit lapangan meliputi tujuan,

metodologi, uraian rinci kegiatan dan personil

yang dilibatkan.

 Tim Audit memberitahukan peraturan

pelaksanaan audit yang harus dipenuhi

bersama, termasuk ketentuan tentang

pemberian akses terhadap dokumen dan

personil, menjaga kerahasiaan, kewajiban

memenuhi K3 dan prosedur pelaporan hasil

audit dan pengambilan keputusan.

 Tim Audit dan unit manajemen memastikan

bahwa seluruh kegiatan audit dapat

dilaksanakan sesuai yang direncanakan.

 Pelaksanaan pertemuan pembukaan, dibuatkan

Berita Acara yang dilengkapi Daftar Hadir.

2.

Verifikasi

Dokumen dan

Lapangan

14 - 16

Oktober 2020

Industri

PT Lignum Asia

Pacific

1) Verifikasi dan observasi lapangan dilakukan

dengan cara uji petik (pengambilan sample)

terhadap pelaksanaan kegiatan penerimaan

bahan baku, produksi dan penjualan.

2) Wawancara dilakukan secara mendalam

kepada personil unit manajemen yang

mengetahui dokumen dan/ atau fisik yang

diperiksa.

3) Analisis kesesuaian dan penetapan nilai verifier

yang menjadi temuan ketidaksesuaian

menggunakan kriteria audit sesuai Lampiran

2.5 Peraturan Direktur Jenderal PHPL No.

P.14/PHPL/SET/4/2016

3. Pertemuan

Penutupan

16 Oktober 2020

Kantor PT Lignum

Asia Pacific

1) Pertemuan penutupan diikuti oleh Tim Auditor

dan Personil Perwakilan PT Lignum Asia

Pacific sesuai Daftar Hadir.

2) Ketua Tim Audit menyampaikan hasil kegiatan

audit Re-Sertifikasi PT Lignum Asia Pacific

Halaman 3 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO. TAHAPAN

KEGIATAN

WAKTU DAN LOKASI RINGKASAN CATATAN

dan meminta klarifikasinya, meliputi:

a. Proses berlangsungnya audit.

b. Rincian nilai verifier (MEMENUHI, TIDAK

MEMENUHI, atau N/A).

c. Kesimpulan audit sementara.

dibuatkan Berita Acara yang dilengkapi Daftar

Hadir.

4.

Pengambilan

Keputusan

5 November 2020

Keputusan Audit Re-Sertifikasi S-LK pada PT

Lignum Asia Pacific ditetapkan tanggal 5

November 2020 dengan hasil :

1) PT Lignum Asia Pacific dinilai telah

Standar VLK. MEMENUHI

2) Kepada PT Lignum Asia Pacific dapat

diterbitkan kembali S-LK dengan masa berlaku

selama 3 (tiga) tahun.

Halaman 4 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

4. RESUME HASIL VERIFIKASI LEGALITAS KAYU

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

Prinsip 1. :

Pemegang izin usaha mendukung terselenggaranya perdagangan kayu yang sah

1. 1.1.1.a

Akta pendirian perusahaan

dan/atau perubahan terakhir atau

KTP bagi usaha perorangan

M  PT Lignum Asia Pacific didirikan berdasarkan Akta

Pendirian No. 79 oleh Notaris Dr. H. Teddy Anwar,

SH, SPN tanggal 24 Oktober 2014 dan telah

mendapat pengesahan dari Menteri Hukum dan HAM

dengan nomor : AHU-34465.40.10.2014 tanggal 13

November 2014.

 PT Lignum Asia Pacific telah mengalami beberapa

kali perubahan akta. Akta perubahan terakhir adalah

Akta No. 02 oleh Notaris Yudianto Hadioetomo, SH,

M.Kn. tanggal 07 Juni 2018 dan telah dilaporkan

kepada Kementerian Hukum dan HAM dengan

nomor pendaftaran AHU-AH.01.03-0214609 tanggal

08 Juni 2018. Pengurus Perusahaan berdasarkan

akta perubahan terakhir :

 Direktur Utama : Schubert Christy

 Direktur : Jefrey Ong Eng

Hock

 Direktur : Erla Kusuma

Wardhana

 Direktur : Suwandy

 Komisaris : Karl Christy

Informasi yang tercantum dalam akta (nama, kedudukan,

maksud, tujuan dan susunan pengurus perusahaan) telah

sesuai dengan realisasi di lapangan.

2. 1.1.1.b

Surat Izin Usaha Perdagangan

(SIUP) atau Izin Perdagangan

yang tercantum dalam Izin

Industri

N/A PT Lignum Asia Pacific merupakan pemegang Izin Usaha

Industri berdasarkan SK Kepala BKPM nomor

1227/1/IU/PMA/2018 tanggal 20 April 2018. Berdasarkan

peraturan Kepala Badan Koordinasi Penanaman Modal RI

nomor 15 tahun 2015 disebutkan bahwa bagi perusahaan

yang telah memiliki izin usaha yang diterbitkan oleh

BKPM tidak wajib memiliki Siup Izin Usaha Perdagangan

(SIUP).

3. 1.1.1.c

Izin HO (izin gangguan

lingkungan sekitar industri).

N/A Berdasarkan Peraturan Menteri Dalam Negeri Republik

Indonesia no 19 tahun 2017 pasal 1 disebutkan bahwa

Penetapan Izin Gangguan di Daerah dicabut dan

dinyatakan tidak berlaku

4. 1.1.1.d

Tanda Daftar Perusahaan (TDP).

M  PT Lignum Asia Pacific memiliki Tanda Daftar

Perusahaan (TDP) dengan nomor 09.02.1.16.51804

diterbitkan oleh Kepala Kantor Pelayanan Terpadu

Satu Pintu Kota Administrasi Jakarta Barat tanggal 06

Februari 2015.

Halaman 5 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

 PT Lignum Asia Pacific, telah terdaftar dalam Online

Single Submission (OSS) dengan Nomor Induk

Berusaha (NIB) : 0220202221493. NIB adalah bukti

pendaftaran penanaman modal/Berusaha yang

sekaligus merupakan pengesahan Tanda Daftar

Perusahaan, Angka Pengenal Importir dan Hak Akses

Kepabeanan. KBLI yang tercantum dalam NIB antara

lain : 16101, 16211, 16214, 16221, 41019, 43909,

46100, 46202. 46414, 46491, 50131 dan 52219.

Tanda Daftar Perusahaan (TDP) dan NIB PT Lignum Asia

Pacific telah sesuai dengan ruang lingkup usahanya.

5. 1.1.1.e

Nomor Pokok Wajib Pajak

(NPWP).

M PT Lignum Asia Pacific memiliki NPWP, SKT dan SPPKP

sebagai berikut :

 NPWP 71.829.161.0-727.001 atas nama PT Lignum

Asia Pacific, Desa Merancang Ulu, Gunung Tabur,

Kab. Berau, Kalimantan Timur diterbitkan oleh KPP

Pratama Tanjung Redeb

 Surat Keterangan Terdaftar (SKT) nomor : S-11-

KT/WPJ.055/KP. 0203/2015 tanggal 08 Januari 2015

 Surat Pengukuhan Pengusaha Kena Pajak (SPPKP)

nomor : S-2804PKP/WPJ.05/KP.0203/2015 tanggal 1

Desember 2015

NPWP (9 digit awal), Surat Keterangan Terdaftar (SKT)

dan Surat Pengukuhan Pengusahaan Kena Pajak (SPPKP)

PT Lignum Asia Pacific telah sesuai dengan dokumen

lainnya.

6. 1.1.1.f

Dokumen lingkungan hidup

(UKL-UPL/SPPL/DPLH/SIL/

DELH/dokumen lingkungan

hidup lain yang setara).

M  PT Lignum Asia Pacific memiliki dokumen

lingkungan hidup berupa dokumen UKL-UPL yang

telah mendapatkan persetujuan dari Bupati Berau

sesuai SK nomor 682 tahun 2016 tanggal 14 Oktober

2016.

 PT Lignum Asia Pacific telah menyusun dan

melaporkan laporan pengelolaan dan pemantauan

lingkungan periode Semester II tahun 2019 dan

Semester I tahun 2020 kepada Dinas Lingkungan

Hidup dan Kebersihan Kab. Berau serta telah

dilengkapi dengan bukti tanda terima

penyampaiannya.

7. 1.1.1.g

IUIPHHK, Izin Usaha Industri

(IUI), atau Izin Usaha Tetap

(IUT).

M PT Lignum Asia Pacific memiliki dokumen IUIPHHK dan

IUI sesuai dengan jenis usaha yang dijalankan sebagai

berikut :

a. Izin Usaha Industri Primer Hasil Hutan Kayu (IUIPHHK)

berdasarkan :

Keputusan Kepala Badan Koordinasi Penanaman Modal

Halaman 6 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

a.n Menteri Lingkungan Hidup dan Kehutanan nomor

1/1/IUIPHHK/PMA/2017 tanggal 09 Januari 2017. Jenis

produk dan kapasitas yang diizinkan :

 Kayu Gergajian, kapasitas 25.000 m3/tahun

 Veneer, kapasitas 12.000 m3/tahun

b. Izin Usaha Industri (IUI) berdasarkan :

Keputusan Kepala Badan Koordinasi Penanaman Modal

No. 1227/1/IU/PMA/2018 tanggal 20 April 2018. Jenis

produk dan kapasitas yang diizinkan :

 Bahan bangunan dari kayu, komponen rumah,

garden furniture, parquet flooring, parquet block

flooring, finger joint stick, S4S, E2E dan E4E,

kapasitas 48.500 m3/tahun.

Hasil observasi di lapangan menunjukkan perusahaan

berada pada koordinat 2˚12’30.7”N 117˚39’29.5”E, telah

sesuai dengan alamat yang tercantum dalam izin usaha.

8. 1.1.1.h

Rencana Pemenuhan Bahan

Baku Industri (RPBBI) untuk

IUIPHHK.

M PT Lignum Asia Pacific telah menyusun RPBBI tahun 2019

dan 2020 secara online sebagai berikut :

 RPBBI Tahun 2019 Perubahan Ke-2 (terakhir)

 No. 0000608716

 Tanggal 13 Agustus 2019

 Rencana Produksi

- Veneer : 7.429,83 m3

- Kayu Gergajian : 2.457,03 m3

 Kebutuhan Bahan Baku

- KBB Hutan Alam : 16.284,89 m3

- KBK Hutan Alam : 1.500 m3

 Sumber Bahan Baku

- Stock Akhir tahun sebelumnya : 729,36 m3

- PT Berau Coal : 999,5 m3

- PT Lati Tanjung Harapan : 1.056,09 m3

- PT Tanjung Redeb Hutani : 14.999,94 m3

 RPBBI Tahun 2020 Perubahan Ke-0

 No. 0000659201

 Tanggal 14 Januari 2020

 Rencana Produksi

- Veneer : 202,89 m3

- Kayu Gergajian : 117,13 m3

 Kebutuhan Bahan Baku

- KBB Hutan Alam : 495,81 m3

 Sumber Bahan Baku

- Stock Akhir tahun sebelumnya : 495,81 m3

 RPBBI Tahun 2020 Perubahan Ke-2 (terakhir)

 No. 0000692993

 Tanggal 08 April 2020

Halaman 7 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

 Rencana Produksi

- Veneer : 10.770 m3

- Kayu Gergajian : 2.460,19 m3

 Kebutuhan Bahan Baku

- KBB Hutan Alam : 18.995,81 m3

- KBK Hutan Alam : 1.500 m3

 Sumber Bahan Baku

- Stock Akhir tahun sebelumnya : 495,81 m3

- PT Puji Sempurna Raharja : 10.000 m3

- PT Tanjung Redeb Hutani : 10.000 m3

PT Lignum Asia Pacific telah menyusun laporan realisasi

pemenuhan bahan baku sesuai dengan RPBBI terakhir

(tahun berjalan) s.d bulan September 2020.

9. 1.2.1.

Dokumen identitas importir.

N/A Selama periode Oktober 2019 s.d September 2020,

dalam kegiatan produksinya PT Lignum Asia Pacific tidak

menggunakan bahan baku kayu atau produk kayu impor

dari luar negeri.

10. 1.2.2.

Panduan/pedoman/prosedur

pelaksanaan dan bukti

pelaksanaan mekanisme uji

tuntas (due diligence) importir.

N/A Selama periode Oktober 2019 s.d September 2020,

dalam kegiatan produksinya PT Lignum Asia Pacific tidak

menggunakan bahan baku kayu atau produk kayu impor

dari luar negeri.

11. 1.3.1.a

Akte notaris pembentukan

kelompok atau dokumen

pembentukan kelompok.

N/A Sertifikasi legalitas kayu pada IUIPHHK PT Lignum Asia

Pacific merupakan sertifikasi yang dilakukan secara

mandiri (single certification), kepemilikan dokumen

pembentukan kelompok tidak dipersyaratkan.

12. 1.3.1.b

Internal audit anggota.

N/A Sertifikasi legalitas kayu pada IUIPHHK PT Lignum Asia

Pacific merupakan sertifikasi yang dilakukan secara

mandiri (single certification), kepemilikan dokumen

pembentukan kelompok tidak dipersyaratkan.

Prinsip 2. :

Unit usaha mempunyai dan menerapkan sistem penelusuran kayu yang menjamin keterlacakan kayu dari asalnya

13 2.1.1.a

Dokumen jual beli/nota atau

kontrak suplai bahan baku

dilengkapi bukti pembelian.

M Selama periode audit (Oktober 2019 s.d Agustus 2020),

PT Lignum Asia Pacific menerima bahan baku,

seluruhnya berupa kayu bulat hutan alam yang berasal

dari 2 (dua) pemasok yang telah memiliki kontrak suplai

dengan PT Lignum Asia Pacific, yaitu :

 IUPHHK-HA PT Puji Sempurna Raharja, kontrak

suplai No. 01/SPK-PSR/DIR/IV/2020 tanggal 02 April

2020; dan

 IUPHHK-HT PT Tanjung Redeb Hutani, kontrak suplai

No.02/SPK-TRH-LAP/01-2020 tanggal 09 Januari

2020.

Halaman 8 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

Setiap pengiriman kayu bulat dilengkapi dokumen

angkutan kayu (SKSHHK-KB), dan nota jual beli.

14 2.1.1.b

Daftar Periksa Kayu Bulat

(DPKB).

M Rekapitulasi penerimaan bahan baku kayu oleh PT

Lignum Asia Pacific selama periode audit (Oktober 2019

s.d Agustus 2020) adalah :

Jenis Bahan

Baku

Total Volume

(m3)

Jumlah & Jenis

Dok. Angkutan

Kayu Bulat

Hutan Alam /

Hutan Negara

1.527,28 14 set

SKSHHK-KB

Kayu Bulat

Budidaya

Hutan Hak

Milik

0 -

Kayu Olahan

Hutan Alam /

Hutan Negara

0 -

Kayu Lelang

Kayu Ilegal

Logging / Ilegal

Trading

0 -

Kayu

Bongkaran/Sa

mpah

Kayu/Kayu

Bekas

0 -

Kayu Limbah

Industri

0 -

Kayu Jenis

Dilindungi/

Dibatasi

Peredarannya

0 -

Impor 0 -

Seluruh penerimaan yang berasal dari kayu bulat hutan

alam tersebut telah dilakukan pemeriksaan fisik maupun

dokumen oleh Ganis PKB Perusahaan dan dibuatkan

daftar pemeriksaan kayu bulat (DPKB) melalui SIPUHH.

15 2.1.1.c

Bukti serah terima kayu selain

kayu bulat dari hutan negara,

dilengkapi dengan dokumen

angkutan hasil hutan yang sah.

N/A Selama periode Oktober 2019 – September 2020 PT

Lignum Asia Pacific tidak menerima kayu selain kayu

bulat dari hutan negara.

Halaman 9 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

16 2.1.1.d

Dokumen angkutan hasil hutan

yang sah.

M 1) Seluruh penerimaan bahan baku memiliki dokumen

angkutan kayu atau produk kayu yang sah dengan

dengan jenis dan jumlah dokumen sesuai rincian

pada verifier 2.1.1.b.

2) PT Lignum Asia Pacific saat ini memilki Ganis PHPL,

meliputi :

 Nama : Chichi Mariyana, S.Si

No. Reg : 02263-11/PKL/XX/2017

Perusahaan : PT Lignum Asia Pacific

SK No : SK.364/BPHP.XI/PEPHP/7/2020 tanggal

14 Juli 2020

Masa berlaku kartu : s.d 10 Agustus 2023

SK dari Perusahaan No : 001/Kpts-LAP/VIII/2017

tanggal 12 Agustus 2017

 Nama : Mathius Duma

No. Reg : 01766-11/PKB-R/XX/2015

Perusahaan : PT Lignum Asia Pacific

SK No : SK.434/BPHP.XI-3/2018 tanggal 07 Juni

2018

Masa berlaku kartu : s.d 06 Juni 2021

SK dari Perusahaan No : 001/Kpts-LAP/IV/2017

tanggal 29 April 2017

 Nama : Muhamad Adji Nurrahman

No. Reg : 02556-11/PKG-R/XX/2018

SK No : SK.596/BPHP.XI-3/2018 tanggal 19

Oktober 2019

Perusahaan : PT Lignum Asia Pacific

Masa berlaku kartu : s.d 18 Oktober 2021

SK dari Perusahaan No : 002/Kpts-LAP/IX/2018

tanggal 01 September 2018

3) Tidak ada penggunaaan bahan baku kayu atau produk

kayu yang berasal dari Kayu Lelang Kayu Ilegal

Logging atau Ilegal Trading.

4) Hasil verifikasi di lapangan menunjukkan kesesuaian

antara informasi nomor barcode kayu bulat dengan

informasi di SKSHHKB maupun DPKB

17 2.1.1.e

Nota dan dokumen keterangan

(Berita Acara dari Petugas

Kehutanan atau Aparat Desa /

Kelurahan) yang menjelaskan

asal usul untuk kyu bekas / hasil

N/A PT Lignum Asia Pacific tidak menggunakan bahan baku

berasal dari Kayu Bongkaran/Sampah Kayu/Kayu Bekas.

Halaman 10 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

bongkaran / sampah bukan dari

kayu lelang, serta DKP.

18 2.1.1.f

Dokumen angkutan berupa Nota

untuk kayu limbah industri.

N/A PT Lignum Asia Pacific tidak menggunakan bahan baku

berasal dari Limbah Industri.

19 2.1.1.g

Dokumen S-LK / S-PHPL yang

dimiliki pemasok dan/atau DKP

dari pemasok.

M Seluruh penerimaan kayu bulat hutan alam di PT Lignum

Asia Pacific selama periode Oktober 2019 s.d September

2020 berasal dari pemasok yang telah memiliki S-LK / S-

PHPL yang masih berlaku saat ini / yang aktif pada saat

dilakukan penerimaan bahan baku sebagai berikut :

1. PT Puji Sempurna Raharja

 S-LK No. 443.SLK.010-IDN

Masa berlaku S-LK : 19 Februari 2020 s.d 18

Februari 2023

2. PT Tanjung Redeb Hutani

 S-PHPL No. 007.SPHPL.019-IDN

Masa berlaku S-PHPL : 23 Juni 2019 s.d 22 Juni

2024

20 2.1.1.h

Informasi terkait VLBB untuk

pemasok yang belum memiliki

S-LK / S-PHPL / DKP.

N/A Berdasarkan Perdirjen PHPL No. P.14/PHPL/SET/4/2016

pasal 7 ayat 6 disebutkan bahwa batas waktu penerapan

VLBB adalah 31 Desember 2017.

21 2.1.1.i

Dokumen pendukung RPBBI.

M Selama periode Oktober 2019 s.d Agustus 2020, PT

Lignum Asia Pacific menerima bahan baku kayu bulat

hutan alam dari 2 (dua) pemasok dan telah dilengkapi

dengan dokumen pendukung RPBBI sebagai berikut :

1. Pemasok a.n PT Puji Sempurna Raharja

 Keputusan Kepala Dinas Kehutanan Provinsi

Kalimantan Timur No.

522.110.1/134/Kpts/BK/DK-II/2019 tanggal 21

November 2019 tentang Persetujuan Bagan

Kerja Usaha Pemanfaatan Hasil Hutan Kayu

Dalam Hutan Alam Pada Hutan Produksi Tahun

2019 PT Puji Sempurna Raharja

2. PT Tanjung Redeb Hutani

 Keputusan Direktur Utama PT Tanjung Redeb

Hutani No. 001/SK-I/01-2020 tentang

Pengesahan Rencana Kerja Tahunan Usaha

Pemanfaatan Hasil Hutan Kayu Hutan Tanaman

Industri (RKTUPHHK-HTI) Tahun 2020 a.n PT

Halaman 11 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

Tanjung Redeb Hutani

22 2.1.2.a

Pemberitahuan Impor Barang

(PIB).

N/A PT Lignum Asia Pacific tidak melakukan kegiatan impor

untuk pemenuhan bahan baku kayunya.

23 2.1.2.b

Bill of Lading (B/L).

N/A PT Lignum Asia Pacific tidak melakukan kegiatan impor

untuk pemenuhan bahan baku kayunya.

24 2.1.2.c

Packing List (P/L).

N/A PT Lignum Asia Pacific tidak melakukan kegiatan impor

untuk pemenuhan bahan baku kayunya.

25 2.1.2.d

Invoice.

N/A PT Lignum Asia Pacific tidak melakukan kegiatan impor

untuk pemenuhan bahan baku kayunya.

26 2.1.2.e

Deklarasi.

N/A PT Lignum Asia Pacific tidak melakukan kegiatan impor

untuk pemenuhan bahan baku kayunya.

27 2.1.2.f

Bukti pembayaran bea masuk

(bila terkena bea masuk).

N/A PT Lignum Asia Pacific tidak melakukan kegiatan impor

untuk pemenuhan bahan baku kayunya.

28 2.1.2.g

Dokumen lain yang relevan

(diantaranya CITES) untuk jenis

kayu yang dibatasi

perdagangannya.

N/A PT Lignum Asia Pacific tidak melakukan kegiatan impor

untuk pemenuhan bahan baku kayunya.

29 2.1.2.h

Bukti penggunaan kayu dan

produk turunannya.

N/A PT Lignum Asia Pacific tidak melakukan kegiatan impor

untuk pemenuhan bahan baku kayunya.

30 2.1.3.a

Tallysheet penggunaan bahan

baku dan hasil produksi.

M Realisasi penggunaan bahan baku dan jenis produk yang

dihasilkan selama periode audit (Oktober 2019 s.d

September 2020) adalah :

Produk Bahan Baku Kayu

Bulat

Realisasi

Produksi

(m3)

Kayu Gergajian - -

Veneer 1.610,55 858,0942

Komponen Rumah,

Garden Furniture,

Prquet Flooring,

Parquet Block,

Flooring,

Fingerjoint, Stick,

S4S, E2E, E4E

- -

Halaman 12 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

1) Setiap penggunaan bahan baku dan hasil produksi

dicatat dalam tally sheet

2) Berdasarkan hasil pemeriksaan terhadap (sample)

tally sheet dan laporan produksi, bahan baku yang

digunakan dapat terlacak / tertelusur, sesuai yang

dinformasikan dalam form dan laporan mutasi kayu

31 2.1.3.b

Laporan produksi hasil olahan.

M 1) Laporan produksi periode Oktober 2019 s.d

September 2020 :

a. Kayu Gergajian = NIHIL

b. Veneer = 858,0942 m3

c. Moulding = NIHIL

2) Stock akhir produk kayu olahan PT Lignum Asia

Pacific sesuai LMKO bulan September 2020 adalah :

a. Kayu Gergajian = 198,7397 m3

b. Veneer = 271,9172 m3

c. Moulding = 105,9788 m3

d. Finger Joint = 1,4862 m3

3) Rendemen Veneer = (858,0942 / 1.610,55) 100% =

53,28%

Jenis Produk yang

dihasilkan

Volume

(m3)

Rendemen

(%)

Veneer 858,0942 53,28

Rendemen veneer berada pada range sesuai standar

rendemen industri dan dinilai memilki hubungan yang

logis antara input, output dan rendemen yang dihasilkan.

Hasil observasi stok kayu olahan dilapangan telah sesuai

dengan jenis yang diizinkan dan sesuai dengan informasi

yang tercantum di laporan produksi serta dokumen

lainnya.

32 2.1.3.c

Produksi industri tidak melebihi

kapasitas produksi yang

diizinkan.

M 1) Kayu olahan yang diproduksi di lapangan, seluruhnya

telah sesuai izin IUIPHHK dan IUI yang dimiliki dan

tidak melebihi kapasitas produksi yang diizinkan.

2) Realisasi produksi dan kapasitas izin :

Jenis

Produk

Kap. Izin

(m3) / th

Realisasi

Produksi

Jan –

Des 2019

Realiasi

Produksi

Jan – Sept

2020

Kayu

Gergajian
25.000 712,7132

 NIHIL

Veneer 12.000 225,8642 698,2073

Halaman 13 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

Komponen

Rumah,

Garden

Furniture,

Prquet

Flooring,

Parquet

Block,

Flooring,

Fingerjoint,

Stick, S4S,

E2E, E4E

48.500

 313,5224

NIHIL

.

Tidak terdapat produksi kayu olahan melebihi

kapasitas yang diizinkan.

33 2.1.3.d

Hasil produksi yang berasal dari

kayu lelang dipisahkan.

N/A Tidak terdapat kayu olahan (kayu gergajian) yang bahan

bakunya berasal dari kayu lelang illegal loging atau illegal
trading.

34 2.1.3.e

Dokumen catatan / laporan

mutasi kayu.

M 1) Tersedia dokumen LMKB periode bulan Oktober 2019

s.d Agustus 2020 (selama periode audit) dan telah

sesuai dengan laporan penerimaan dan penggunaan

bahan baku serta stock kayu bulat saat ini.

2) Tersedia dokumen LMKO periode bulan Oktober

2019 s.d Agustus 2020 (selama periode audit) dan

telah sesuai dengan laporan produksi, penjualan

domestik maupun ekspor dan stock kayu olahan saat

ini.

35 2.1.4.a

Dokumen S-LK atau DKP

N/A Proses pengolahan kayu olahan PT Lignum Asia Pacific

tidak ada yang dilakukan melalui jasa dengan industri /

pihak lain.

36 2.1.4.b

Kontrak jasa pengolahan produk

antara auditee dengan pihak

penyedia jasa (pihak lain).

N/A Proses pengolahan kayu olahan PT Lignum Asia Pacific

tidak ada yang dilakukan melalui jasa dengan industri /

pihak lain.

37 2.1.4.c

Berita acara serah terima kayu

yang dijasakan.

N/A Proses pengolahan kayu olahan PT Lignum Asia Pacific

tidak ada yang dilakukan melalui jasa dengan industri /

pihak lain.

38 2.1.4.d

Ada pemisahan produk yang

dijasakan pada perusahaan

penyedia jasa.

N/A Proses pengolahan kayu olahan PT Lignum Asia Pacific

tidak ada yang dilakukan melalui jasa dengan industri /

pihak lain.

39 2.1.4.e N/A Proses pengolahan kayu olahan PT Lignum Asia Pacific

tidak ada yang dilakukan melalui jasa dengan industri /

Halaman 14 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

Adanya pendokumentasian

bahan baku, proses produksi,

dan ekspor apabila ekspor

dilakukan melalui industri

penyedia jasa.

pihak lain.

Prinsip 3. :

Keabsahan perdagangan atau pemindatanganan hasil produksi

40. 3.1.1.

Dokumen angkutan hasil hutan

yang sah.

M Realisasi perdagangan atau pemindatangan produk kayu

olahan dengan tujuan domestik selama periode audit

(Oktober 2019 s.d September 2020), meliputi :

- Kayu Gergajian, sebanyak 447,4180 m3,

menggunakan 28 set SKSHHKO.

- Veneer, sebanyak 196,7069 m3, menggunakan 12 set

SKSHHKO.

Total produk kayu gergajian dan veneer yang dijual

domestik telah sesuai dengan laporan mutasi kayu olahan

dan laporan penjualan (domestik).

41. 3.2.1.a

Produk hasil olahan kayu yang

diekspor.

M Jenis produk kayu olahan yang diekspor oleh PT Lignum

Asia Pacific, selama periode audit (Oktober 2019 s.d

September 2020), meliputi :

 Veneer (HS Code : 4408.31.00), total = 322,3728 m3

tujuan Taiwan

 Moulding (HS code: 4409.22.00), total = 19,8059 m3

tujuan Canada

Jenis produk telah sesuai dengan izin yang dimiliki.

42. 3.2.1.b

Pemberitahuan Ekspor Barang

(PEB).

M Berdasarkan pemeriksaan terhadap dokumen ekspor

selama periode Oktober 2019 s/d September 2020,

dokumen PEB telah bersesuaian dengan dokumen ekspor

lainnya. Total penerbitan dokumen PEB selama periode

tersebut sebanyak 5 (lima) PEB dengan rincian

 Ekspor Veneer : 4 (empat) PEB

 Ekspor Moulding : 1 (satu) PEB

43. 3.2.1.c

Packing List (P/L).

M Seluruh dokumen Packing List selama periode Oktober

2019 s.d September 2020 telah sesuai dengan dokumen

PEB dan dokumen ekspor lainnya.

44. 3.2.1.d

Invoice.

M Seluruh dokumen Invoice selama periode Oktober 2019

s.d September 2020 telah sesuai dengan dokumen PEB

dan dokumen ekspor lainnya.

45. 3.2.1.e

Bill of Lading (B/L).

M Seluruh dokumen Bill of Lading selama periode Oktober

2019 s.d September 2020 telah sesuai dengan dokumen

PEB dan dokumen ekspor lainnya.

46. 3.2.1.f M  Seluruh produk kayu olahan yang diekspor oleh PT

Lignum Asia Pacific merupakan produk yang wajib

Halaman 15 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

Dokumen V-Legal untuk produk

yang wajib dilengkapi dokumen

V-Legal.

dilengkapi Dokumen V-Legal, telah dilengkapi melalui

Dokumen V-Legal yang diterbitkan LVLK PT

Trustindo Prima Karya.

 Dokumen V-Legal telah sesuai dengan dokumen PEB

dan Invoice.

 Tidak terdapat Dokumen V-Legal yang dipergunakan

untuk mengekspor produk kayu olahan berbahan

baku kayu lelang.

 Seluruh stuffing dilakukan di pelabuhan Tanjung

Perak di Surabaya dan telah dilengkapi dengan

dokumen angkutan domestik berupa SKSHHKO

untuk produk veneer dan Nota Perusahaan untuk

produk moulding.

47. 3.2.1.g

Hasil verifikasi teknis (Laporan

Surveyor) untuk produk yang

wajib verifikasi teknis.

M Selama periode Oktober 2019 s.d September 2020,

terdapat realisasi ekspor kayu olahan berupa moulding

(HS code: 4409.22.00) yang wajib dilengkapi dengan

laporan surveyor.

Total ekspor produk moulding selama periode tersebut

sebanyak 19,8059 m3, telah dilengkapi dengan 1 (satu)

set laporan surveyor dengan nomor 23.1.20.03531dan

bersesuaian dengan dokumen ekspor lainnya.

48. 3.2.1.h

Bukti pembayaran bea keluar

bila terkena bea keluar.

M Selama periode Oktober 2019 s.d September 2020,

terdapat realisasi ekspor kayu olahan berupa veneer (HS

Code : 4408.31.00) yang termasuk dalam produk yang

wajib membayar bea keluar.

PT Lignum Asia Pacific telah menunjukkan bukti

pembayaran bea keluar terhadap seluruh veneer yang

diekspor sebesar 15% dari harga patokan ekspor sesuai

ketentuan yang berlaku.

49. 3.2.1.i

Dokumen lain yang relevan

(diantaranya CITES) untuk jenis

kayu yang dibatasi

perdagangannya.

N/A Selama periode Oktober 2019 s/d Agustus 2020 produk

yang di ekspor oleh PT Lignum Asia Pacific tidak

menggunakan jenis kayu yang dibatasi perdagangannya.

50. 3.3.1.

Tanda V-Legal yang dibubuhkan

sesuai dengan ketentuan.

M PT Lignum Asia Pacific telah membubuhkan tanda V-

Legal sesuai ketentuan. Lokasi pembubuhan Tanda V-

Legal oleh PT Lignum Asia Pacific dilakukan pada

dokumen SKSHHKO yang diterbitkan dan kemasan

produk yang diekspor. Tidak terdapat Tanda V-Legal yang

dibubuhkan pada produk kayu lelang.

Halaman 16 dari 17

RESUME HASIL VERIFIKASI LEGALITAS KAYU

 FVLK-17 Rev. M 05/01/2019

NO VERIFIER NILAI RINGKASAN JUSTIFIKASI

Prinsip 4. :

Pemenuhan terhadap peraturan ketenagakerjaan bagi industri pengolahan

51. 4.1.1.a

Pedoman/prosedur K3.

M PT Lignum Asia Pacific memiliki prosedur yang mengatur

tentang kesehatan dan keselamatan kerja (K3). Prosedur

K3 disusun oleh Factory Manager pada tanggal 14

Oktober 2019.

Perusahaan memiliki personel penanggung jawab K3 a.n

Ir. Roberto Pardamean Esdyanto sesuai surat keputusan

dari Direksi Perusahaan nomor 05/SK-DIR/LAP/III/2020

tanggal 02 Maret 2020.

52. 4.1.1.b

Implementasi K3.

M PT Lignum Asia Pacific telah mengimplementasikan K3

dalam menjalankan usahanya. Implementasi K3 di area

kantor dan pabrik meliputi pemasangan himbauan K3,

penyediaan APAR, Jalur Evakuasi dan Titik Kumpul serta

penggunaan APD yang cukup oleh pekerja saat bekerja.

Sebagai bentuk implementasi pencegahan terhadap

Covid-19, Perusahaan menerapkan kebijakan bahwa

seluruh pekerja wajib mencuci tangan sebelum memasuki

area perusahaan dan selanjutnya dilakukan pengecekan

suhu tubuh oleh personel yang bertugas.

53. 4.1.1.c

Catatan kecelakaan kerja.

M PT Lignum Asia Pacific telah menyusun catatan

kecelakaan kerja setiap bulannya. Informasi yang

tercantum dalam catatan kecelakaan kerja antara lain :

nama, jabatan, bagian kerja, jenis kelamin, uraian

kecelakaan kerja, waktu kejadian, upaya penanganan dan

kategori kecelakaan. Selama periode Oktober 2019 s.d

September 2020 tidak terdapat kecelakaan kerja.

54. 4.2.1.

Serikat pekerja atau kebijakan

perusahaan auditee yang

membolehkan untuk membentuk

atau terlibat dalam kegiatan

serikat pekerja.

M Pekerja di PT Lignum Asia Pacific tidak membentuk

dan/atau terlibat dalam serikat pekerja. Sebagai bentuk

kebebasan berserikat bagi pekerja, Perusahaan telah

menerbitkan surat pernyataan kebebasan berserikat bagi

pekerja sesuai surat nomor 010/LAP-HRD/II/2020/SP

tanggal 29 Februari 2020 ditandatangani oleh Manager

HRD.

55. 4.2.2.

Ketersediaan dokumen KKB atau

PP yang mengatur hak – hak

pekerja.

M PT Lignum Asia Pacific memiliki dokumen Peraturan

Perusahaan yang mengatur hak dan kewajiban pekerja

maupun perusahaan. Dokumen PP telah mendapatkan

pengesahan dari Instansi sesuai Surat Keputusan Kepala

Dinas Tenaga Kerja dan Transmigrasi Kabupaten Berau

No. KEP.560/594.4.KSK tanggal 20 Agustus 2019.

Dokumen PP berlaku selama 2 (dua) tahun terhitung

sejak disahkan.

v
TnEUndo Cerfillcadon

RESUME HASIL VERIFIKASI LEGALITAS KAYU

FVLK-17 Rev. M 05/01/2019

iffi
56. 4.2.3.

Pekerja yang masih di bawah
umur.

M Berdasa*an daftar karyawan terbaru dan observasi di
lapangan, diketahui bahwa PT Lignum Asia Pacific tidak
mempekerjakan krryawan di bawah umur di luar
ketenfuan. Karyawm termuda a.n Nur Aslin, lahir tanggal
20 April 2002, muhi bekerja tanggal 02 Oktober 2020,
bekeria pada bagian prcduksi veneer.

Keterangan :

M : Memenuhi
TM : Tidak Memenuhi
NA : Not Applicable .d\^

sP Samarhda, 11 November 2A2A

LVLK PT Trustindo Prima Karya,r"ffi

Halaman 17 dari 17

