
1

WWF Global Forest & Trade Network Newsletter Season 2009

Bu
lle

ti
n

Kaleidoskop 2008

I N D O N E S I A

 Kaleidoskop 2008

Januari-Desember 2008

 Daftar Isi
 Content

 Cover Photo: Arief Data Kusuma

1
 HALO!

 Photo Fauna 3 (number 1) by Rosidi

2 TRADE HIGHLIGHTS

3 FOREST HIGHLIGHTS

5 GFTN INDONESIA NEWS

4
 PARTNERSHIP

 HEART OF BORNEO7

6
 GFTN INTERNATIONAL NEWS

HALO!
Tahun 2009 akan menjadi tahun ke-6 bagi program GFTN (Global
Forest and Trade Network) di Indonesia. Inisiatif WWF untuk
mencapai pengelolaan hutan melalui GFTN mencapai angka
signifikan di dunia. Indonesia sendiri telah menyumbang 467,700
hektar hutan bersertifikat. Saat ini GFTN-Indonesia memiliki 33
anggota dengan 24 Trade Participant dan 9 Forest Participant. Ke
depannya, program ini akan terus mendukung perusahaan, HPH
dan pihak-pihak terkait lainnya di Indonesia yang berkomitmen
dalam pengelolaan hutan bertanggungjawab serta menjembatani
jaringan perdagangan dengan memperhatikan aspek ekonomi,
sosial-budaya serta lingkungan.

Salam lestari,

Tim GFTN-Indonesia

 GREEN OFFICE & LACEY ACT 8

 ABOUT GFTN INDONESIA
 & GFTN

9

1

Publication Manager, Writer & Layouter:
Dita Ramadhani (dramadhani@wwf.or.id)

Article Contributors:
Maya Bellina (mbellina@wwf.or.id)
Nancy Ariaini (nariaini@wwf.or.id)

Nur Maliki Arifiandi (nmarifiandi@wwf.or.id)

Translator:
Waraney Herald Rawung

Hari Kamis tanggal 11 September 2008 lalu, PT Jaya
Raya Trasindo (JRT) menandatangani Memorandum of
Understanding (MoU) dengan WWF melalui program
GFTN-Indonesia. Berdiri tahun 2007, JRT merupakan
manufaktur kriya kayu (woodworking) di Indonesia
dan telah memeroleh sertifikat FSC (Forest Stewardship
Council) CoC pada tanggal 24 Januari 2008 oleh
Smartwood. Produk-produk JRT antara lain Anti Slip,
Decking, Fencing, Garden Tile, Roll Border dan Flooring.

JRT adalah perusahaan afiliasi trader asal Singapura,
Sitra Holdings International Ltd. (Sitra Holdings), yang
bersertifikat FSC. Sitra Holdings memiliki lebih dari 277
perusahaan pelanggan di 48 negara. Selain bertempat
di Singapura, Sitra Holdings juga mempunyai lifestyle
furniture design function di Brisbane, Australia.

JRT membeli kayu dari pengelolaan hutan bertanggung
jawab di wilayah Kalimantan dan Papua, dua area
konservasi yang termasuk dalam WWF Global 200
Ecoregions. Kerjasama ini memberikan kontribusi sehat
terhadap praktik pengelolaan hutan lestari.

General Manajer JRT Hermanto Oerip menyatakan, ”JRT
terbuka terhadap kesempatan kerjasama dengan pihak
manapun selama pihak tersebut memiliki kesamaan
visi dan misi dengan JRT. Sejak awal perusahaan kami
membeli kayu dari sumber-sumber bersertifikat. Kami
memberikan kontribusi nyata, bukan hanya janji-janji.
Kami juga membuka kesempatan untuk local demand.
Edukasi mengenai produk hijau sangat penting untuk
para pembeli. Mereka harus tahu darimana kayu berasal
dan bagaimana kayu tersebut diolah”. [DR]

Untuk info lebih lanjut, silakan kunjungi www.jaya-raya-
trasindo.com dan www.sitraholdings.com.

On Thursday, 11 September 2008, PT Jaya Trasindo (JRT)
signed the Memorandum of Understanding (MoU) with
WWF through GFTN-Indonesia program. The company
is an Indonesian woodworking manufacturer that was
established in 2007, which has received FSC (Forest
Stewardship Council) COC certification on 24 January
2008 from Smartwood. JRT products are, among others,
Anti Slip, Decking, Fencing, Garden Tile, Roll Border, and
Flooring.

JRT is affiliated with Singapore-based trader Sitra
Holdings International Ltd. (Sitra Holdings), which has
FSC certification. Sitra Holdings has more than 277
corporate customers in 48 countries. Singapore-based
Sitra Holdings also owns a design function lifestyle
furniture company in Brisbane, Australia.

JRT bought wood from responsible forest management
in Borneo and Papua, two conservation areas that are
included in WWF Global 200 Ecoregions. This cooperation
brings a healthy contribution towards sustainable forest
management practice.

JRT General manager Hermanto Oerip says, “JRT is open
towards partnership opportunities with any parties, as
long as they have the same vision and mission with JRT.
From the very beginning, our company bought wood
from certified sources. We give real contribution, not just
promises. We welcome opportunities for local demand.
Green product education is very important for buyers.
They must know where the wood comes from and how
the wood is processed”.

For further info, please visit www.jaya-raya-trasindo.com
and www.sitraholdings.com.

PT Jaya Raya Trasindo
Bergabung

dengan GFTN

WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008

Trade Participant Highlights2

Jaya Raya Trasindo
Joins GFTN

ANGGOTA BARU
NEW PARTICIPANT

Photo by: Syaiful Siagian

3

PT Sari Bumi Kusuma Raih
Sertifikat FSC

Forest Participant Highlights

PT Sari Bumi Kusuma Achieved FSC
Certificate

PEROLEHAN SERTIFIKAT FSC
FSC CERTIFIED

PT Sari Bumi Kusuma (SBK) resmi meraih sertifikat
internasional dari FSC pada tanggal 26 September 2007.
PT SBK yang bergerak di bidang Forest Management
Unit (FMU) mengelola hutan alam seluas 208.300
hektar yang terletak di Kalimantan Tengah, terdiri
dari dipterocarp wood. Sebesar 147.600 hektar telah
tersertifikasi FSC.

PT SBK merupakan bagian dari Alas Kusuma Group,
salah satu HPH terbesar (top big five) di Indonesia yang
berbatasan langsung dengan Taman Nasional Bukit
Raya Bukit Baka. Hingga saat ini, pasar kayu dari PT SBK
berasal dari negara Jepang dan United Kingdom (UK).

Hutan alam PT SBK masuk ke dalam wilayah Heart of
Borneo (HoB), salah satu inisiatif jaringan WWF yang
diusung WWF Indonesia dalam konservasi hutan hujan
tropis (tropical rainforest) di wilayah Borneo yang
membentang di 3 negara: Indonesia, Malaysia dan
Brunei Darussalam.

PT SBK pertama kali bergabung menjadi anggota
Global Forest and Trade Network (GFTN) di Indonesia
pada tanggal 26 Juni 2006. [DR]

Untuk info lebih lanjut, silakan kunjungi
http://gftn.panda.org.

PT Sari Bumi Kusuma (SBK) officially received FSC
international certification on 26 September 2007. PT
SBK is a Forest Management Unit (FMU) that managed
208,300 hectare natural forest in Central Borneo, which
consists of dipterocarp wood. Around 147,600 hectares
are FSC-certified.

PT SBK is part of Alas Kusuma Group, one of the biggest
(top big five) HPH in Indonesia, which directly bordered
with Bukit Raya Bukit Baka National Park. Today, PT SBK’s
wood markets are in Japan and the United Kingdom.

PT SBK’s natural forests are included in the Heart of
Borneo (HoB) areas, one of WWF network initiatives
organized by WWF Indonesia on tropical rainforest
conservation in Borneo, which covers 3 countries:
Indonesia, Malaysia, and Brunei Darussalam.

PT SBK first became a member of Global Forest and
Trade Network (GFTN) in Indonesia on 26 June 2006.

For further information, please visit
http://gftn.panda.org.

Photo by: Syahirsyah/ Jimmy (above) | GFTN Indonesia doc (below)

4

Pada bulan Mei 2008, GFTN-Indonesia bekerjasama
dengan Asosiasi Pengusahaan Hutan Indonesia (APHI)
mengadakan workshop dengan mengundang HPH-HPH
yang beroperasi di wilayah Heart of Borneo (HoB). Acara
tersebut diselenggarakan di Gedung Manggala Wana
Bhakti, bertajuk “Sosialisasi Program Pengelolaan Hutan
Lestari di Wilayah Heart of Borneo”. Sesuai dengan judul
workshop, kegiatan ini memfokuskan pada bisnis “hijau”
HPH dan revitalisasi kinerja pengelolaan demi menjaga
hutan Kalimantan.

Berlaku sebagai narasumber, Bapak Nana Suparna dari
PT Sari Bumi Kusuma (SBK), Koordinator Program GFTN
Indonesia Irwan Gunawan dan Bapak Haryanto Putro dari
Institut Pertanian Bogor (IPB) sebagai moderator. Workshop
dibuka oleh Bapak Nanang dari APHI serta Direktur Bina
Pengelolaan Kehutanan (BPK) Bapak Hadi Pasaribu.

Mengetahui kelebihan sekaligus tantangan dalam mencapai
sertifikasi hutan membuat para peserta memahami lebih
baik mengenai sertifikasi kredibel dan pengelolaan hutan
lestari. Bapak Nana Suparna dari PT Sari Bumi Kusuma
(SBK), memberikan presentasi mengenai pengalaman
SBK dalam proses sertifikasi. Dia mengatakan,”Program
HoB di WWF harus didukung agar hutan hujan (rainforest)
yang tersisa bisa dilestarikan dengan baik. Hutan yang
ada tidak untuk dibiarkan saja, tapi harus dikelola secara
bertanggungjawab”. [DR]

On May 2008, GFTN-Indonesia partnered with Asosiasi
Pengusahaan Hutan Indonesia (APHI) to organize a
workshop with forest participants (HPH) that operate in the
Heart of Borneo (HoB) areas. The event was held in Gedung
Manggala Wana Bhakti, and it was titled Sosialisasi Program
Pengelolaan Hutan Lestari di Wilayah Heart of Borneo or
Sustainable Forest Management Program Socialization in the
Heart of Borneo Areas. As the title indicated, the workshop
is focused on HPH’s “green” business and management
performance revitalization to protect Borneo’s forests.

The workshop’s speakers were Nana Suparna from PT
Sari Bumi Kusuma (SBK) and GFTN Indonesia Program
Coordinator Irwan Gunawan, with Haryanto from the Bogor
Institute of Agriculture (IPB) as moderator. The workshop
began with remarks from Nanang from APHI and Forestry
Management Supervisory (Bina Pengelolaan Kehutanan-
BPK) Director Hadi Pasaribu.

Workshop participants will understand better about
sustainable forest management and credible certification
by knowing about the challenges in getting forest
certification. Nana Suparna from PT Sari Bumi Kusuma
(SBK) gave a presentation about SBK’s experiences in the
certification process. He said, “The HoB program by WWF
must be supported in order to ensure that the remaining
rainforests can be well-conserved. The existing forest must
not be left out as it is, but must be managed responsibly.”

Pengelolaan Hutan Lestari di Heart of Borneo

WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008

Partnership 4

Sustainable Forest Management in Heart of Borneo

KERJASAMA GFTN & APHI
GFTN & APHI TEAMS UP

Photo by: Dita Ramadhani

4

 << Bibit Pasar Lokal Kayu Bersertifikat

WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008

GFTN Indonesia News5

>> Certified Timber Local Market
Opportunnity

Photo by: Green Design Community Workshop Committee

GFTN-Indonesia berpartisipasi dalam acara Green Design
Seminar di Bandung, Jawa Barat, pada tanggal 26-29 Juni
2008. Green Design Seminar merupakan acara tahunan yang
diselenggarakan oleh Green Design Indonesia Community,
sebuah komunitas yang terdiri dari arsitek, kontraktor,
developer, dosen, desainer produk, mahasiswa desain,
teknik sipil dan teknik arsitektur. Mereka memiliki komitmen
tinggi dalam menggunakan materi ramah lingkungan dan
eco-properties dalam pekerjaan sehari-hari. Seminar ini
dibagi menjadi workshop, field trip, group exercise dan
diskusi interaktif selama tiga hari. WWF Indonesia program
Climate Change dan GFTN-Indonesia berpartisipasi sebagai
pembicara dalam acara tersebut.

GFTN-Indonesia menawarkan kesem patan pasar kayu
bersertifikat dari lokal untuk mendukung pengelolaan
hutan lestari. Para peserta sangat antusias menanggapi
keberadaan kayu bersertifikat di Indonesia. Sebagai praktisi
yang terkait di bidang properti, mereka memiliki posisi
strategis untuk mempengaruhi perusahaan-perusahaan,
developer dan proyek-proyek konstruksi untuk memakai
bahan ramah lingkungan.

Koordinator GFTN-Indonesia Irwan Gunawan mengatakan,
”Lingkungan dan ancaman terhadap hutan masih menjadi
isu utama di Indonesia. Bekerjasama dengan Green Design
Indonesia Community berarti sebuah langkah positif untuk
menciptakan local demand untuk produk kayu lestari.
Arsitek, desainer dan konsultan merupakan kunci untuk
mencapai kota yang lebih hijau”.

Koordinator Program Green Design Indonesia Community
Ronny Tanumihardja menambahkan,”Informasi WWF
mengenai adanya kayu lestari adalah berita baik untuk
kami. Kami bersedia membayar harga mahal untuk kayunya.
Namun informasi tentang itu sangat terbatas. Kami berharap
bisa berhubungan dengan produsen kayu lestari lokal di
masa mendatang”. [DR]

On 26-29 June 2008, GFTN-Indonesia participated in the
Green Design Seminar in Bandung, West Java. Green Design
Seminar is an annual event organized by Green Design
Community, which consists of architects, contractors,
developers, lecturers, designers, civil engineering and
architecture students. They are highly committed in using
environmental-friendly materials and eco-properties in
their daily activities. The seminar is divided into a three-
day workshop, field trip, group exercise, and interactive
discussion. WWF Indonesia Climate Change and GFTN-
Indonesia program representatives participated as speakers
in the event.

GFTN-Indonesia offers market opportunity for local certified
wood to support sustainable forest management. The
participants were highly enthusiastic in responding to the
existence of certified wood in Indonesia. As industry players
in the property field, they have a strategic position to
persuade companies, developers, and construction projects
to use environmental-friendly materials.

GFTN-Indonesia Coordinator Irwan Gunawan says, “The
environment and threat against forests are still the major
issues in Indonesia. The partnership with Green Design
Indonesia Community is a positive step to create local
demand for sustainable products. Architects, designers and
consultants are key players to reach a greener city”.

Green Design Indonesia Community Program Coordinator
Ronny Tanumihardja says, “The information from WWF
on sustainable wood is good news for us. We are willing
to pay a premium price for the wood product. However,
such information is highly difficult to find. We are hoping
to maintain a relationship with local sustainable wood
producers in the future”.

7

4

Tanggal 14 Juli 2008 Wal-Mart Stores, Inc. secara resmi
bergabung dalam keanggotaan Global Forest & Trade
Network (GFTN). Dengan menjadi anggota GFTN, Wal-
Mart berkomitmen untuk menghilangkan sumber
kayu illegal dan unwanted dari rantai bahan bakunya
serta meningkatkan proporsi produk kayu dari sumber-
sumber tersertifikat yang kredibel. Amerika merupakan
negara konsumen terbesar di dunia untuk kayu industri
dan pulp-kertas. Amerika mengimpor kayu dari negara-
negara dimana praktik illegal logging masih terjadi
seperti Indonesia, China dan Brazil. Oleh karena itu, pasar
Amerika kritis terhadap perlindungan hutan dunia.

Komitmen Wal-Mart mencakup import dan penjualan
produk berbahan baku kayu, terutama furnitur. Saat
ini Wal-Mart mengimpor furnitur dari Amazon, Rusia
Timur, Cina Utara, Indonesia dan daerah Mekong.
Wilayah-wilayah ini termasuk tempat-tempat dengan
keanekaragaman hayati tinggi. Senior Vice President of
Sustainability Wal-Mart Matt Kistler mengatakan,”Wal-
Mart bertujuan menjual produk lestari dan melindungi
alam. Bergabung dengan GFTN akan membantu kami
mencapai tujuan tersebut dan memberi pelanggan kami
kepercayaan akan asal produk kayu kami”.

Kolaborasi Wal-Mart dan WWF pertama kali terjalin
pada awal tahun ini. Selain kayu, Wal-Mart juga memiliki
komitmen untuk membeli 100 persen salmon seafood
dari sumber yang sudah memperoleh sertifikat Marine
Stewardship Council (MSC). [DR]

Untuk info lebih lanjut silakan klik di www.walmart.com
dan http://gftn.panda.org.

On 14 July 2008, Wal-Mart Stores, Inc. officially becomes
the member of Global Forest & Trade Network (GFTN). As
a member of GFTN, Wal-Mart is committed to minimize
illegal and unwanted wood source from its raw material
links, and increasing the proportion of wood products
from credible and certified sources. The United States
imports wood from countries where illegal logging
practices still exist, such as Indonesia, China, and Brazil.
Thus, the U.S. market is critical to the protection of the
world’s forest.

Wal-Mart’s commitment covers wood-based products,
especially furniture, imports and sales. Today, Wal-Mart
imports furniture from the Amazon, Russia, Northern
China, Indonesia, and the Mekong regions. These regions
are among those with high biodiversity. Wal-Mart Senior
Vice President of Sustainability Matt Kistler says, “Wal-Mart
aims to sell sustainable products and protects the nature.
By participating in GFTN, we will be able to achieve our
objective, and provide our customers with the trust in
regards of the origin of our products”.

Wal-Mart and WWF’s collaboration begins early this
year. Not only wood, Wal-Mart is also committed to buy
100 percent salmon seafood from sources with Marine
Stewardship Council (MSC) certification.

For further information, please visit www.walmart.com
and http://gftn.panda.org.

 << Gabung GFTN

WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008

GFTN Internasional News 6

 Joins GFTN >>

!

Photo by: Sourced from Google (up) | WWF India (below)

<< The Launching of

GFTN-India

GFTN-Iberia

WWF India meluncurkan program Global Forest and
Trade Network (GFTN)-India pada tanggal 3 Desember
2008 lalu di New Delhi, India, dengan dukungan penuh
dari pemerintahan dan kalangan industri. Secretary Gen-
eral dan CEO WWF India Ravi Singh menyatakan,“Dengan
dukungan industri lokal dan internasional, penyelama-
tan serta perlindungan hutan serta masyarakat dan he-
wan dapat dilakukan secara berbeda melalui program
GFTN.” Saat ini 80% kayu India dikonsumsi oleh lokal.
Konsumsi tersebut semakin meningkat, baik untuk ke-
butuhan pulp-kertas serta bahan konstruksi, mengaki-
batkan meningkatnya tekanan pada hutan di India.”
Seiiring dengan hal itu, sertifikasi menjadi penting un-
tuk mengetahui pengelolaan hutan secara tepat serta
menyakinkan konsumen akhir mengenai kayu yang
digunakannya. Dengan lahirnya program GFTN-India,
maka program ini telah resmi berkerja di 36 negara.
[NMA]

WWF India launched the Global Forest and Trade Network
(GFTN)-India program on 3 December 2008 in New Delhi,
India, with the full support of the government and indus-
try players. WWF India Secretary General and CEO Ravi
Singh says, “With the support of local and international in-
dustries, forest, society and wildlife protection and safety
can take place thoroughly through GFTN program. At the
moment, 80% of India’s wood products are consumed lo-
cally. This consumption is increasing, either to fulfill pulp-
paper or construction material demands, which created
pressures against India’s forests. In regards of this, certifi-
cation is an important factor in to understand the proper
forest management and to convince end users about the
wood products that are being used. GFTN-India program is
now officially launched and implemented in 36 countries.

Please visit http://gftn.panda.org/gftn_worldwide/
asia/india/ and www.wwfindia.org.

Source: GFTN website
For more informastion, please visit

http://gftn.panda.org/

Diresmikan oleh Sekertaris Negara Spanyol untuk
Kerjasama Internasional Soraya Rodriguez, WWF
Spanyol dan WWF Portugal meluncurkan Global Forest
& Trade Network - IBeria (GFTN-Iberia) pada tanggal 9
Oktober 2008 bersamaan dengan acara Construtec
2008 Construction TRade Fair di Madrid, Spanyol.

GFTN Iberia bekerja dengan 20 perusahaan Spanyol
dan Portugis dengan tujuan mengeliminasi praktik
ilegal logging dengan mempromosikan sertifikasi
FSC dan konservasi hutan-hutan dunia yang paling
terancam.

Pada tahun 2007, 17% produk kayu diimpor dari pasar
Iberia dan sekitar 3,2% dari produk kertas dan selulosa
berasal dari negara-negara dimana illegal logging dan
prkatik tidak berkelanjutan lainnya menjadi masalah
yang ditemukan oleh masyarakt internasional.

Inaugurated by Mrs. Soraya Rodríguez, the Spanish
Secretary of State for International Cooperation, WWF
Spain and WWF in Portugal launched the Global Forest
& Trade Network - Iberia (GFTN-Iberia) office today at
the Construtec 2008 construction trade fair.

GFTN-Iberia is an alliance of about 20 Spanish and
Portuguese companies aiming to eliminate illegal
logging practices through the promotion of Forest
Stewardship Council (FSC) certification and the
conservation of the most threatened worldwide
forests.

In 2007, up to 17% of wood products imported by the
Iberian market, and up to 3.2% of paper and cellulose
products came from countries where illegal logging
and other unsustainable practices are a problem
recognised by the international community.

4

Photo by: Terry Domico/ WWF-Canon

WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008

7

Tiga negara di Pulau Borneo yaitu Brunei Darussalam,
Indonesia dan Malaysia menyadari bahwa hutan, tanah
dan air di Borneo menyangga kehidupan komunitas yang
tinggal di dalamnya dan aset internasional sebagai paru-
paru dunia dan surga keanekaragaman hayati. Modal ini
sebagian besar berada di Heart of Borneo (HoB), kawasan
seluas 220.000 km2 terdiri dari pegunungan dataran
tinggi melintasi batas-batas tiga negara dan kawasan
dataran rendah yang secara ekologi terkait erat dengan
kawasan pegunungan tersebut.

Pada tanggal 12 Februari 2007 ketiga pemerintahan
Borneo membangun komitmen politik bersama untuk
mengelola kawasan HoB secara bijak dalam Deklarasi
Heart of Borneo. Tujuan HoB: terbentuknya konektivitas
antar kawasan konservasi di Borneo, mendorong praktik
pengelolaan serta pemanfaatan sumberdaya alam
bertanggung jawab di kawasan budidaya kehutanan dan
non kehutanan (perkebunan, pertanian, pertambangan,
dll).

Pada April 2008, ketiga negara menyepakati lima program
kolaboratif HoB yaitu (1) pengelolaan lintas batas,
(2) pengelolaan kawasan dilindungi, (3) pengelolaan
sumberdaya alam berkelanjutan, (4) pengembangan
ekowisata, dan (5) peningkatan kapasitas. Salah satu
wujud adopsi program internasional ini ke dalam agenda
pembangunan nasional adalah adanya kerja sama 5 tahun
antara WWF-Indonesia dan Departemen Kebudayaan &
Pariwisata untuk Pengembangan Ekowisata terutama di
kawasan HoB. Kerjasama ini mendorong lebih terfokusnya
pengembangan & pemasaran ekowisata sebagai upaya
memberi nilai ekonomi kawasan dan kegiatan konservasi
di HoB. Pembangunan ekonomi dan upaya konservasi
bukan sesuatu yang bertentangan. [NA]

Brunei Darussalam, Indonesia and Malaysia are three
countries in the Borneo Island, and these countries realize
that forests, land and water in Borneo support the life of
communities that depends on it, because they are also
part of the international assets as the world’s lung and
biodiversity paradise. These are mostly located in the
Heart of Borneo (HoB), a 220,000 km2 area that includes
highland mountains crossing the three countries’ borders
and lowland areas that are ecologically tied with the
mountain areas.

On 12 February 2007, the three governments in Borneo
developed a political commitment to hand in hand manage
wisely the HoB area in a Heart of Borneo Declaration.
The objective of HoB is to create connectivity between
conservation areas in Borneo, encouraging responsible
natural resources management and exploitation in
forestry and non forestry cultivation areas (plantation,
farming, mining, etc).

On April 2008, the three countries agreed upon five HoB
collaborative programs, (1) cross-borders management,
(2) protection area management, (3) sustainable natural
resources management, (4) ecotourism development,
and (5) capacity enhancement. One of the international
program’s implementation in the national development
agenda is through a five-year partnership between WWF-
Indonesia and the Ministry of Culture and Tourism for the
Ecotourism Development, especially in the HoB areas.
This partnership encourages a more focused ecotourism
development and marketing as an effort to provide
regional economical value and conservation activity in
HoB. Economic development and conservation efforts are
not contradictory activities.

Heart of Borneo

Trilateral
Declaration in
Heart of Borneo

For further information, please contact National Coordinator for Heart of Borneo Program
Wisnu Rusmantoro (wrusmantoro@wwf.or.id) or Heart of Borneo Communications Officer

Nancy Ariaini (nariaini@wwf.or.id), or visit

4
Green Office merupakan salah satu satu inisiatif WWF
untuk mengajak kantor-kantor perusahaan menciptakan
sistem manajemen lingkungan (EMS) yang lebih sehat
dan hemat. Melalui EMS, perusahaan bisa mengurangi
buangan (waste) dan menghemat materi serta energi di
saat bersamaan. Perusahaan diuntungkan pula karena EMS
adalah sebuah program pendidikan untuk menginspirasi
karyawan dalam menerapkan kebiasan ramah lingkungan
sekaligus membantu menekan biaya operasional.

Inisiatif Green Office pertama kali datang dari WWF
Finlandia pada tahun 1997 dengan basis kegiatan berupa
kenggotaan (membership). Perusahaan yang mencapai
tingkat tertinggi ramah lingkungan akan memperoleh
gelar Green Office Diploma dan berhak menggunakan
logo WWF Green Office. Hal ini tentu saja menjadi nilai
lebih bagi perusahaan untuk membangun imej yang baik.
[DR]

Untuk info lebih lanjut mengenai keanggotaan
Green Office, silakan hubungi Green Office Indonesia
Co-ordinator Muhammad Suhud (msuhud@wwf.
or.id) di +62 21 5761070 Ext: 207 atau Green Office
Officer Paramitha Mentari Kusuma (pmentari@
wwf.or.id) atau klik di www.wwf.or.id/climate.

Green Office is one of WWF’s initiatives to encourage
corporations to create a healthier and more efficient
environment management system (EMS). Through EMS,
a company can reduce waste and save materials and
energy at the same time. The company benefits from this
because EMS is an educational program that will inspire
employees to apply environmental-friendly habits while
reducing operational costs.

Green Office Initiative was originally introduced by WWF
Finland in 1997, in a membership-based activities. The
company that can reach the highest environmental-friendly
rank would get a Green Office Diploma title and has the
right to use WWF Green Office logo. This provides added
value and would lead to a better image for the company.

For further information on Green Office membership, please
contact Green Office Indonesia Co-ordinator Muhammad
Suhud (msuhud@wwf.or.id) at +62 21 5761070 Ext:
207 or Green Office Officer Paramitha Mentari Kusuma
(pmentari@wwf.or.id) or visit www.wwf.or.id/climate.

Hemat Lewat EMS

WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008

Green Office | Lacey Act 8

Efficient Through EMS

Photo by: Stock Xchange

L A C E Y A C T
Illegal Logging diyakini sebagai masalah lingkungan, sosial
& ekonomi. Amerika Serikat menekankan bahwa peredaran
kayu illegal meninggikan risiko perdagangan. Karena itu,
AS mengeluarkan Lacey Act, undang-undang pelarangan
perdagangan tumbuhan & produk dari sumber ilegal, termasuk
kayu & produk kayu.

1. Apa itu Lacey Act?
Menurut EIA, Lacey Act atau undang-undang Lacey
adalah sebuah undang-undang baru yang melarang
perdagangan tumbuhan dan produk dari tumbuhan
yang berasal dari sumber ilegal - termasuk kayu dan
produk kayu. Lacey Act disahkan oleh Kongres Amerika
Serikat pada tanggal 22 Mei 2008. Lacey Act diterapkan
di Amerika Serikat untuk memerangi kejahatan terhadap
satwa liar. Kini, Lacey Act telah resmi dipakai pula untuk
mengatasi illegal logging.

lllegal logging is an environmental, social and economic issue.
The United States stressed that illegal wood distribution
increased trading risk. Therefore, the U.S. issued Lacey Act, the
regulation that bans plant and wood trade, inlcuding wood and
wood products, from illegal sources.

1. What is Lacey Act?
According to EIA, the Lacey Act or Lacey regulation is a
new regulation that bans plant and wood trade, including
wood and wood products, from illegal sources. The U.S.
Congress issued the Lacey Act on 22 May 2008. Lacey Act
is applied in the U.S. for the fight against wildlife crimes.
Today, Lacey Act is officially applied for the fight against
illegal logging.

11

WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008

2. Bagaimana Lacey Act mengatasi illegal
logging?
Dalam mengatasi illegal logging, Lacey Act menerapkan
tiga aturan:

• melarang semua perdagangan tumbuhan dan produk
yang memiliki unsur tumbuhan (contoh: kertas dan
furniture) yang berasal dari sumber ilegal dari semua
negara bagian di Amerika Serikat dan negara lainnya.

• mewajibkan importir untuk membuat pernyataan dan
keterangan jelas tentang negara asal panen (harvesting)
serta nama species dari semua jenis tumbuhan yang
terkandung dalam produk.

• memberikan sanksi hukum terhadap pelanggaran atas
undang-undang Lacey.

3. Apa definisi “illegal” menurut Lacey Act?

Meskipun berasal dari Amerika Serikat (AS), Lacey Act
tidak menerapkan hukum AS. Sehingga, definisi “illegal”
akan merujuk pada definisi yang ada pada masing-masing
negara.

4. Apa yang membuat Lacey Act berbeda dengan
hukum lain?

Lacey Act bekerja sesuai dengan fakta di lapangan. Dia
menerapkan hukum berbasis fakta, bukan berbasis
dokumen. Oleh sebab itu, tidak ada yang bisa menjamin
legalitas penuh dari dokumen perdagangan karena tidak
ada pihak importir yang diwajibkan untuk memenuhi
standar dokumen tertentu.

5. Jadi, bagaimana Lacey Act ini bekerja?

Pihak-pihak yang terlibat dalam Lacey Act (di AS)
adalah Department of the Interior’s Fish and Wildlife
Service (FWS) dan Department of Agriculture’s Animal
Plant Health Inspection Service (APHIS). Mereka
akan melakukan investigasi atas kasus impor atau
penyelundupan satwa liar atau kayu ilegal. Selain itu akan
ada Department of Homeland Security yang mengawasi
perbatasan-perbatasan melalui Perlindungan Bea Cukai
dan Perbatasan (Customs and Border Protection). Ketika
pihak-pihak ini menemukan bukti kegiatan ilegal, maka
dilakukan investigasi. Jika terbukti benar, produk tersebut
akan disita dan dilanjutkan prosesnya ke Departemen
Kehakiman.

6. Kapan Lacey Act diberlakukan?

Lacey Act sudah mulai berlaku sejak tanggal 22 Mei 2008.

Untuk info lebih lanjut, silakan telusuri Lacey Act di
www.eia-global.org/lacey

2. How does Lacey Act reduce illegal logging?
In the case of illegal logging, Lacey Act implements three
rules:

• Bans all trade of plants and products that contain plant
element (example: paper and furniture) from illegal sources
in all states of the United States and other countries.

• Compels importers to issue a statement and clear
explanation on harvesting country of origin and species
name of all typs of plants contained in a product.

• Gives legal sanction against Lacey regulation’s
violations.

3. What is the definition of “illegal” according to
Lacey Act?
Despite its U.S. origin, Lacey Act does not apply U.S.
law. Therefore, the definition of “illegal” will refer to the
definition in the country in question.

4. What differentiates Lacey Act with other
regulations?
Lacey Act operates according to facts in the field. It is
based on fact, not document. Thus, no one can guarantee
the full legality of a trade documet, because importers are
not compelled to fulfill a particular document standard.

5. How does Lacey Act works?
The parties involved in Lacey Act (in the U.S.) are Department
of the Interior’s Fish and Wildlife Service (FWS) dan
Department of Agriculture’s Animal Plant Health Inspection
Service (APHIS). They would conduct investigation on
of illegal wildlife or wood import or smuggling. There is
also the Department of Homeland Security that monitors
borders through Customs and Border Protection. When
these institutions discovers evidences of illegal activities,
they would conduct investigations. If proven, the product
would be confiscated, and the process continues to the
Department of Justice.

6. When was the Lacey Act being put into effect?
Lacey Act is put into effect since 22 May 2008.

Source: EIA (Environmental Invetigation Agency) website

For more information, please search for Lacey Act in www.
eia-global.org/lacey

WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008

About GFTN-Indonesia

WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008

9
Global Forest & Trade Network (GFTN) adalah salah
satu inisiatif WWF dalam mencapai pengelolaan
hutan berkelanjutan melalui proses sertifikasi. GFTN
Indonesia diluncurkan di Jakarta pada tanggal 16
Oktober 2003 dengan nama lokal “Nusa Hijau”.

Program GFTN Indonesia bertujuan untuk:
1. Mempromosikan pengelolaan hutan berkelanjutan

2. Usaha memenuhi permintaan kayu lestari dari
Indonesia

3. Memediasi kesempatan kerjasama produsen dan
buyer yang berkomitmen tinggi dalam mencapai dan
mendukung kegiatan kehutanan yang bertanggung
jawab. dalam jaringan pasar global

4. Memfasilitasi tercapainya lebih banyak produsen dan
manufaktur hasil hutan tersertifikasi di Indonesia

GFTN menciptakan kondisi pasar untuk membantu
pelestarian hutan-hutan dunia sekaligus menyediakan
keuntungan ekonomi sosial bagi kalangan bisnis
serta masyarakat yang bergantung pada hutan. GFTN
juga mempromosikan kerjasama antara organisasi
non-pemerintah (NGO) dengan para perusahaan
untuk meningkatkan kualitas pengelolaan hutan.

GFTN memiliki 18 Forest and Trade Networks (FTN) lokal di
36 negara, terdiri dari kurang lebih 800 anggota, terutama
di Eropa dan Amerika Utara. Sedangkan GFTN Indonesia
tercatat mempunyai 32 anggota (23 perusahaan/trade
participants dan 9 HPH/ forest participants). Keanggotaan
GFTN terbuka bagi para forest managers, produsen serta
pemilik/pengelola hutan rakyat yang ingin memperbaiki
dan mengembangkan pengelolaan areal hutannya.
Keanggotaan ditentukan melalui persyaratan GFTN
dan menandatangani nota kesepahaman (MoU) atau
Participant Agreement (PA) dengan WWF-Indonesia.

Global Forest & Trade Network (GFTN) is one of the
initiatives from WWF to achieve sustainable forest
management through certification process. GFTN
Indonesia was launched in Jakarta on 16 October 2003
under the local name of “Nusa Hijau”.

The objectives of GFTN Indonesia program are:
1. Promoting sustainable forest management

2. Fulfilling sustainable wood demand from Indonesia

3. Mediating partnership opportunities between
producer and buyer that are highly committed to
achieve and support responsible forestry activities in a
global market network.

4. Facilitating more certified forest product producers
and manufacturers in Indonesia

GFTN creates a market condition that helps the world’s
forests conservation, and at the same time provides
social economic benefits for businesses and communities
that are dependent on the forest. GFTN also promotes
partnerships between non-government organizations
(NGO) with companies to increase forest management
qualities.

GFTN has 18 local Forest and Trade Networks (FTN) in
36 countries, with around 800 members, especially
in Europe and North America. GFTN Indonesia has 32
members (23 companies/trade participants and 9 HPH/
forest participants). GFTN membership is open for forest
managers, producers and community forest owner/
manager, who wanted to improve and develop their
forests’ management. Membership is defined under GFTN’s
requirements and through a signing of a Memorandum of
Understanding (MoU) or Participant Agreement (PA) with
WWF-Indonesia.

GFTN-Indonesia Program Contact:

WWF-Indonesia
Kantor Taman A9 Unit A1 Kav.8-9

Kawasan Mega Kuningan
Jakarta 12950

Ph : (021) 5761070
Fax : (021) 5761080

www.wwf.or.id/gftn-indonesia
http://panda.gftn.org

13

WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008

Trade Participant

No Company Date of Join Product Status
1. PT Bangun Sarana Wreksa 24 January 2005 Garden Furniture Ongoing Process To Certification

2. PT Falak Jaya Furnitama 8 December 2005 Garden Furniture CERTIFIED
3. PT Diraja Surya 20 January 2006 Garden Furniture Ongoing Process To Certification
4. PT Masterwood Indonesia 22 March 2006 Garden Furniture CERTIFIED

5. CV Kwas 11 May 2006 Garden Furniture Ongoing Process To Certification

6. PT Kayu Permata 26 June 2006 Door, Mouldings CERTIFIED

7. PT Harjohn Timber 26 June 2006 Plywood CERTIFIED
8. PT Bangkit Jaya Semesta 26 June 2006 Outdoor Furniture CERTIFIED
9. PT Rimba Mutiara Kusuma 7 August 2006 Garden Furniture CERTIFIED

10. PT Marcelindo Jaya Pratama 7 August 2006 Garden Furniture Ongoing Process To Certification

11. PT Inatai Golden Furniture Industries 11 September 2006 Garden Furniture CERTIFIED
12. PT Seng Fong Moulding Perkasa 18 September 2006 Factory/Manufakturer Ongoing Process To Certification

13. PT Intertrend Utama 21 November 2006 Garden Furniture CERTIFIED
14. CV Rimba Sentosa 22 November 2006 Furniture Woodworking Ongoing Process To Certification

15. PT Indo Furnitama Raya 4 January 2007 Furniture Ongoing Process To Certification
16. PT Trimitra Mebelindo 15 February 2007 Garden Furniture CERTIFIED
17. PT Redtroindo Nusantara 15 February 2007 Manufacturer Ongoing Process To Certification
18. CV Citra Indomebel 24 Agustus 2007 Garden Furniture Ongoing Process To Certification
19. PT Kharisma Eksport 14 September 2007 Indoor Furniture CERTIFIED
20. CV Hanse Garden 28 September 2007 Garden Furniture CERTIFIED
21. CV Antex Furniture 8 October 2007 Garden Furniture Ongoing Process To Certification

22. PT Kayu Lapis Asli Murni 8 November 2007 Plywood Ongoing Process To Certification
23. PT Jaya Raya Trasindo 11 September 2008 Decking, Anti Slip CERTIFIED

Forest Participant

No Company Date of Join Species Status
PLANTATION

1. Perhutani North Banyuwangi 24 Februari 2006 Teak Sp Ongoing Process To Certification
2. Perhutani Saradan 24 Februari 2006 Teak Sp Ongoing Process To Certification
3. Perhutani Madiun 24 Februari 2006 Teak Sp Ongoing Process To Certification

4. Perhutani Jatinegoro 24 Februari 2006 Teak Sp Ongoing Process To Certification
5. Perhutani Bojonegoro 24 Februari 2006 Teak Sp Ongoing Process To Certification
6. PT Inhutani II 11 May 2006 Acacia Mangium Ongoing Process To Certification

NATURAL
7. PT Sumalindo Lestari Jaya II 15 February 2006 Dipterocarp Sp CERTIFIED
8. PT Sari Bumi Kusuma 26 Juni 2006 Dipterocarp Sp CERTIFIED
9. PT Sarang Sapta Putra 25 September 2007 Dipterocarp Sp Ongoing Process To Certification

Update GFTN-Indonesia Participant

WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008

* Agenda GFTN-Indonesia
>> GFTN Member’s Meeting | May 2009

>> GFTN Essay Competition | February - May 2009

WWF Global Forest & Trade Network Bulletin Kaleidoskop 2008

GFTN-Indonesia Team

>> Irwan Gunawan (igunawan@wwf.or.id)

Co-ordinator GFTN-Indonesia

Sebelum bekerja di WWF tahun 2004, Irwan Gunawan bekerja di Lembaga Ekolabel Indonesia (LEI) sejak tahun 2000. Bergabung
dengan program GFTN-Indonesia, Irwan menjalin hubungan yang luas dengan lembaga national dan international yang terkait
dengan sertifikasi hutan termasuk dengan FSC.

Prior to working in WWF on 2004, Irwan Gunawan worked in the Indonesian Ecolabel Institution (LEI) since 2000. Joining GFTN-
Indonesia program, Irwan now maintaining wide relation with national dan international institutions which related to forest
certification, including FSC.

>> Rizal Bukhari (rbukhari@wwf.or.id)

Forest Participant Officer

Rizal Bukhari menekuni dunia sertifikasi hutan selama enam tahun. Sebelum bergabung dengan WWF tahun 2005, Rizal bekerja
di Perum Perhutani sejak tahun 1985. Sebagai Forest Participant Officer di program GFTN, tugas Rizal adalah berhubungan
dengan perusahaan-perusahaan HPH (Hak Pengelolaan Hutan) di Indonesia.

Rizal Bukhari worked in the forest certification field for six years. Prior to joining WWF in 2005, Rizal worked in Perum Perhutani
since 1985. As Forest Participant Officer in the GFTN program, Rizal’s job is maintaining the relationship with Forest Concessions
Companies (HPH) in Indonesia.

>> Dita Ramadhani (dramadhani@wwf.or.id)

Communication Officer

Dita Ramadhani terjun di bidang kehutanan pada bulan Januari 2008. Sebelum di WWF, Dita bekerja sebagai wartawan di MRA
Printed Media dan Indo-Pacific Reputation Management Consultant. Berbekal pengalaman tersebut, saat ini Dita menjabat sebagai
Communication Officer untuk program GFTN.

Dita Ramadhani joined the forestry field in January 2008. Prior to this, she worked as a journalist in MRA Printed Media (Hearst
Corporation Indonesia) and as a consultant in Indo Pacific Reputation Management Consultant. With experiences from these past
positions, Dita is now the Communication Officer for GFTN.

>> Nur Maliki Arifiandi (Okky) (nmarifiandi@wwf.or.id)

Trade Participant Officer

Bergabung dengan program GFTN pada tahun 2006, Okky pertama kali menjabat sebagai Communication, Networking &
Administration Officer. Namun sejak tahun 2007, fokusnya lebih ke Trade isu. Saat ini Okky menjembatani GFTN dan perusahaan-
perusahaan pengolah kayu.

Okky joined the GFTN program in 2006 as Communication, Networking & Administration Officer. However, since 2007, she
handles Trade issues. Today, Okky manages GFTN’s relationship with manufactures and wood working companies.

15

Why We Need the GFTN and How it Works

Every year, more than 30 million acres of natural forest are
destroyed to meet the growing global demand for wood
and agricultural products.

The Global Forest & Trade Network (GFTN) recognizes
that an effective response to such devastation is to turn
the global marketplace into a positive force to save the
world’s most valuable and threatened forests. Increasingly,
consumers want to know where their wood comes
from and to be assured that today’s forests will be here
tomorrow for their children and grandchildren.

The GFTN—a WWF-led partnership—links more than
360 companies, communities, NGOs, and entrepreneurs
in more than 30 countries around the world. The goal is
to create a new market for environmentally responsible
forest products. Since 1991, market-driven demands from
GFTN participants have increased the economic incentives
for responsible forest management. This is helping to
ensure that millions of acres of forests are independently
and credibly certified, a guarantee that the forests are well
managed and that their products come from legal and
sustainable timber harvests.

But despite this solid progress, reliable supplies of
credibly certified “good wood” are still limited. And trade
in wood and pulp from illegal or controversial sources is
continuing.

A growing number of forest owners and managers,
manufacturers of wood and paper products, retailers,
distributors, and investors support sustainable forest
management. But there are complex obstacles to achieving
this goal. A major problem is uncertainty about how to
achieve “good wood” certification and benefit from it.

The GFTN exists to support and facilitate greater
coordination of national and regional efforts to expand
responsible and credibly certified forest management,
including technical assistance throughout the certification
process and enhanced marketing opportunities.

GFTN participants are committed to increasing the
availability of forest products from well managed forests,
helping each other benefit and profit from sustainable
forest management, and ending the purchase of forest
products from illegal and controversial sources. This is the
GFTN mandate.

A
BO

U
T G

FTN

