

Lampiran
Peraturan Gubernur Nusa Tenggara Barat
Nomor 24 Tahun 2015
Tentang
Pelaksanaan Kegiatan Usaha Pertambangan Mineral dan Batubara

BAGAN ALIR
WIUP MINERAL BUKAN LOGAM & BATUAN
(Badan usaha/koperasi/Perseorangan)

BAGAN ALIR WIUP MINERAL LOGAM ATAU BATUBARA

BAGAN ALIR PERMOHONAN IZIN USAHA PERTAMBANGAN (IUP)

BAGAN ALIRPERMOHONAN PERPANJANGAN IUP OPERASI PRODUKSI

BAGAN ALIR PERMOHONAN IZIN USAHA JASA PERTAMBANGAN (SKT dan IUJP)

FORMULIR PERMOHONAN WILAYAH IZIN USAHA PERTAMBANGAN MINERAL BUKAN LOGAM DAN BATUAN *) NON-METAL MINERAL AND ROCK MINING *) BUSINESS AREA LICENSE APPLICATION FORM

Yang terhormat,	- D	
Gubernur Nusa Tenggara		
Cq di		
ui Mataram.		
wataram.		
Dengan ini mengajukan p	ermoh	onan Wilayah Izin Usaha Pertambangan dengan
keterangan sebagai berik	aut:	
Nama Lengkap	:	
Full Name		
Jabatan/Pekerjaan	:	
Occupation		
Nama Perusahaan	:	
Company		
Alamat Lengkap		:
Address		
No. Telp/Faks	:	
Telephone/Fax		
Untuk Permohonan	:	Mineral Bukan Logam / Batuan *)
Application For		Non-Metal Mineral Rock *)
Lokasi	:	Provinsi :
Location Province		
Kabupaten/Kota		:
Regency/City		
Komoditas Tambang	:	
Mining Comodity App	olied	
Lampiran Permohonan :		
1. Peta Wilayah		
2. Daftar koordinat geogra	afis lint	ang dan bujur
Demikian permohonan in	i kami a	ajukan, atas perhatian dan persetujuan Bapak, kami
ucapkan terima kasih.		
		Pemohon
		Applicant
		()
Tembusan:		
1. Bupati/Walikota		
	_	ram Mineral dan Batubara Ditjen Minerba di Jakarta;
Keterangan: 1 Diini dangan buruf aat	ماد	
 Diisi dengan huruf cet 	aĸ	

2. *) coret yang tidak perlu

TANDA TERIMA BUKTI PENYERAHAN PERMOHONAN WILAYAH IZIN USAHA PERTAMBANGAN MINERAL BUKAN LOGAM DAN BATUAN

N	ama Pe	rusah	aan/Pe	emohon		:	•••••		••••••	
L	okasi (I	Kabup	aten/I	Kota)	:					
Diisi oleh Petugas						:				
N	o. Pend	laftara	ın			:	•••••			
T	anggal/	Bulan	/Tahu	n/Penda	aftaran	:	•••••			
V	Vaktu Po	elayar	nan			:			•••••	
		G	aris B	ujur		Ga	aris Lint	tang		Keterangan
	No		ongitu	-	BT/E		Latituo	_	LU/L	Notes
		0	,	"		0	6	íí.	S	
							An.	Provi Su	nsi Nusa rveyor	rtambangan dan Energi Tenggara Barat
								()

NIP

BUKTI PENYERAHAN

PETA PENCADANGAN WILAYAH IZIN USAHA PERTAMBANGAN MINERAL BUKAN LOGAM / BATUAN

Untuk perusahaan pemohon :	Kode Peta			:							
Tanggal/Bulan/Tahun Pencetakan :	Untuk perusahaan pemohon					:					
Waktu Pelayanan :	L	okasi (l	Kabup	aten/I	Kota)	:					
No Longitude BT/E Latitude LU/L Notes O O O O O O O O O O O O O O O O O O O	T	anggal/	Bulan	/Tahu	n Penc	etakan	:				
No Longitude BT/E Latitude LU/L Notes O O O O O O O O O O O O O O O O O O O	V	Vaktu P	elayar	nan			:				
No Longitude BT/E Latitude LU/L Notes O O O O O O O O O O O O O O O O O O O	į										
An. Kepala Dinas Pertambangan dan Energ Provinsi Nusa Tenggara Barat		NI.			-	DT/E				,	_
An. Kepala Dinas Pertambangan dan Energ Provinsi Nusa Tenggara Barat		INO		origitt '		BI/E					Notes
Provinsi Nusa Tenggara Barat										0	
Provinsi Nusa Tenggara Barat											
Provinsi Nusa Tenggara Barat											
Provinsi Nusa Tenggara Barat											
Provinsi Nusa Tenggara Barat											
()								An.	Provi	nsi Nusa	Tenggara Barat

NIP

Terlampir, Peta WIUP yang telah di-registrasi.

Lampiran Format: (untuk Perseorangan)

FORMULIR PERMOHONAN IUP EKSPLORASI

Yang terhormat, Gubernur Nusa Tenggara Barat
di Mataram
Dengan ini kami mengajukan permohonan IUP Eksplorasi dengan keterangan sebagai berikut:
A. Pemohon Nama penandatanganan permohonan :
B. Lokasi dan luas wilayah serta jenis komoditas tambang yang dimohon
1. Lokasi :
Kabupaten / Kota :
2. Luas wilayah : Ha
3. Jenis komoditas:
D. Lampiran Permohonan
1. Fotokopi Kartu Tanda penduduk;
2. Surat keterangan domisili.
3. Nomor Pokok Wajib Pajak
4. Peta WIUP yang dilengkapi dengan batas koordinat geografis lintang dan bujur sesuai dengan ketentuan sistem informasi geografi yang berlaku secara nasional
 Pernyataan untuk mematuhi ketentuan peraturan perundang-undangan di bidang perlindungan dan pengelolaan lingkungan hidup.
Demikian permohonan ini kami ajukan dan apabila ternyata keterangan yang kami berikan tidak benar, maka kami bersedia menerima sanksi sesuai ketentuan peraturan perundang-undangan yang berlaku.
, tanggal
Pemohon,
(meterai Rp. 6.000,-)
Tembusan :
1. Bupati / Walikota;
2. Direktur Pembinaan Pengusahaan Mineral di Jakarta;
Kepala Dinas Pertambangan dan Energi Provinsi NTB di Mataram

Keterangan:

- 1. Diisi dengan huruf cetak
- 2. *) coret yang tidak perlu

Lampiran Format: (untuk Koperasi)

3. Nomor Pokok Wajib Pajak.

Yang terhormat,

FORMULIR PERMOHONAN IUP EKSPLORASI

Gubernur Nu	sa Tenggara Barat		
di Matara	am		
Dengan ini ka berikut:	ami mengajukan permohonan II	JP Eksplorasi dengan keterar	ngan sebagai
	penandatanganan permohona an / pekerjaan	າ : :	
B. Susunan F	Pengurus dan Profil Koperasi		
Susunan	Pengurus Koperasi:		
No	Nama	Jabatan	
1			
2			
3			I
Drofil Kor	oorooi		
Profil Kor	<u>berasi</u> dirian :		
•	Nomor:		
-	r dan tanggal pengesahan peja	bat berwenang :	
	r dan tanggal perubahan akta te		
C. Lokasi dar	n luas wilayah serta jenis komo	ditas tambang yang dimohon	
1. Lokasi :		Kab/Kota:	
2. Luas wi	layah :	Ha, Jenis komoditas :	
D. Lampiran	Permohonan		
-	ndirian Koperasi yang bergerak In oleh pejabat yang berwenang	• •	an, dan telah
2. Surat ke	eterangan domisili.		

4. Peta WIUP yang dilengkapi dengan batas koordinat geografis lintang dan bujur sesuai

dengan ketentuan sistem informasi geografi yang berlaku secara nasional

perlindungan dan pengelolaan lingkungan hidup.

5. Pernyataan untuk mematuhi ketentuan peraturan perundang-undangan di bidang

6. Bukti pembayaran biaya pencadangan wilayah dan pembayaran pencetakan peta WIUP mineral bukan logam atau batuan atas permohonan wilayah

Demikian permohonan ini kami ajukan dan apabila ternyata keterangan yang kami berikan tidak benar, maka kami bersedia menerima sanksi sesuai ketentuan peraturan perundang-undangan yang berlaku.

, tanggal
Pemohon, (meterai Rp. 6.000,-)

Tembusan:

- 1. Bupati / Walikota;
- 2. Direktur Pembinaan Pengusahaan Mineral di Jakarta;
- 3. Kepala Dinas Pertambangan dan Energi Provinsi NTB di Mataram

Keterangan:

- 1. Diisi dengan huruf cetak
- 2. *) coret yang tidak perlu

Lampiran Format: (untuk Badan Usaha berbadan hukum)

Yang terhormat,

FORMULIR PERMOHONAN IUP EKSPLORASI

Gubernuı di	r Nusa	a Tenggara Barat		
-	ataran	า		
Dengan i berikut:	ni kan	ni mengajukan permohonan	IUP Eksplorasi dengan keterar	ngan sebagai
	ama p	enandatanganan permohona / pekerjaan	an : :	
B. Nama	Perus	sahan/ Koperasi/perorangan	*) :	
1. Su	on / fal sunar	:ksimile : n Direksi/Pengurus/Komisari si/Pengurus/Komisaris		
	No	Nama	Jabatan	
	1			1
	2			l
	3			
b.	Peme	gang saham		
	No	Nama	Prosentase Saham	
	1			l
	2			l
	3			ı
No No	omor o	dan tanggal perubahan akta	abat berwenang :terakhir :	
	-		it oleh Akuntan Publik tahun ter	aknır
•		ah Net Asset:		
·		ah Hutang :		
3)	Pengl	hasilan Bersih :		
C. Lokasi	i dan I	uas wilayah serta jenis kom	oditas tambang yang dimohon	
1. Loka	asi ·		Kab/Kota [.]	

2. Luas wilayah :	Ha,	Jenis komoditas :	
-------------------	-----	-------------------	--

D. Lampiran Permohonan

- 1. Akte pendirian badan usaha yang bergerak di bidang usaha pertambangan yang telah disahkan oleh pejabat yang berwenang.
- 2. Nomor pokok wajib pajak.
- 3. Surat keterangan domisili.
- 4. Daftar riwayat hidup dan surat pernyataan tenaga ahli pertambangan dan/atau geologi yang berpengalaman paling sedikit 3 (tiga) tahun.
- 5. Peta WIUP yang dilengkapi dengan batas koordinat geografis lintang dan bujur sesuai dengan ketentuan sistem informasi geografi yang berlaku secara nasional.
- 6. Pernyataan untuk mematuhi ketentuan peraturan perundang-undangan di bidang perlindungan dan pengelolaan lingkungan hidup.
- 7. Bukti Penyetoran Uang Jaminan Kesungguhan dari bank yang ditunjuk
- 8. Bukti pembayaran biaya pencadangan wilayah dan pembayaran pencetakan peta WIUP mineral bukan logam atau batuan atas permohonan wilayah

Demikian permohonan ini kami ajukan dan apabila ternyata keterangan yang kami berikan tidak benar, maka kami bersedia menerima sanksi sesuai ketentuan peraturan perundangundangan yang berlaku.

, tanggal
Pemohon,
(meterai Rp. 6.000,-)

Tembusan:

- 1. Bupati / Walikota;
- 2. Direktur Pembinaan Pengusahaan Mineral di Jakarta;
- 3. Kepala Dinas Pertambangan dan Energi Provinsi NTB di Mataram

Lampiran Format: (untuk Perseorangan)

FORMULIR PERMOHONAN IUP OPERASI PRODUKSI

Yang terhormat, Gubernur Nusa Tenggara Barat
di Mataram
Dengan ini kami mengajukan permohonan IUP Operasi Produksi dengan keterangan sebagai berikut:
A. Pemohon Nama penandatanganan permohonan :
B. Lokasi dan luas wilayah serta jenis komoditas tambang yang dimohon 1. Lokasi :
Kabupaten / Kota :
2. Luas wilayah : Ha
3. Jenis komoditas bukan logam / batuan *):
C. Lampiran Permohonan 1. Fotokopi Kartu Tanda penduduk;
Surat keterangan domisili.
3. Nomor Pokok Wajib Pajak
4. Peta WIUP dan daftar koordinat yang dimohon untuk wilayah IUP Operasi Produksi, yang sama atau lebih kecil (sebagai hasil penciutan) dari Peta WIUP Eksplorasi;
6. Salinan IUP Eksplorasi berikut laporan eksplorasi;
 Laporan Kelayakan usaha yang mendapat persetujuan dari Kepala Dinas Pertambangan dan Energi Provinsi NTB;
Dokumen Lingkungan sesuai ketentuan berikut persetujuannya dari pejabat yang berwenang.
Demikian permohonan ini kami ajukan dan apabila ternyata keterangan yang kam berikan tidak benar, maka kami bersedia menerima sanksi sesuai ketentuan peraturan perundang-undangan yang berlaku.
, tanggal
Pemohon,
(meterai Rp. 6.000,-)
Tembusan :
1. Bupati / Walikota;
2. Direktur Pembinaan Pengusahaan Mineral di Jakarta;

3. Kepala Dinas Pertambangan dan Energi Provinsi NTB di Mataram

1. Diisi dengan huruf cetak

Keterangan:

2. *) coret yang tidak perlu

Lampiran Format: (untuk Koperasi)

FORMULIR PERMOHONAN IUP OPERASI PRODUKSI

Yang terhorma Gubernur Nusa	t, a Tenggara Barat		
di Mataran	n		
Dengan ini kan sebagai beriku	ni mengajukan permohonan IU t:	P Operasi Produksi dengan	keterangan
•	enandatanganan permohonan / pekerjaan	: :	
B. Susunan Pe	engurus dan Profil Koperasi		
Susunan P	engurus Koperasi:		
No	Nama	Jabatan	
1			
2			
3			
AD/ART N Nomor o	erasi rian :lomor: dan tanggal pengesahan pejab dan tanggal perubahan akta ter	 at berwenang :	
C. Lokasi dan l	uas wilayah serta jenis komodi	tas tambang yang dimohon	
1. Lokasi :		Kab/Kota:	
2. Luas wila	yah : H	a, Jenis komoditas :	
D. Lampiran Pe	ermohonan		
•	dirian Koperasi yang bergerak o oleh pejabat yang berwenang;	di bidang usaha pertambang	an, dan telah
2. Surat kete	erangan domisili.		
3. Nomor Po	okok Wajib Pajak.		

- 6. Salinan IUP Eksplorasi berikut laporan eksplorasi;
- 7. Laporan Kelayakan usaha yang mendapat persetujuan dari Kepala Dinas Pertambangan dan Energi Provinsi NTB;

4. Peta WIUP dan daftar koordinat yang dimohon untuk wilayah IUP Operasi Produksi, yang sama atau lebih kecil (sebagai hasil penciutan) dari Peta WIUP Eksplorasi;

- 8. Dokumen Lingkungan sesuai ketentuan berikut persetujuannya dari pejabat yang berwenang.
- 9. Bukti setor jaminan reklamasi dan pasca tambang sesuai persetujuan dokumen rencana reklamasi dan pascatambang.

Demikian permohonan ini kami ajukan dan apabila ternyata keterangan yang kami berikan tidak benar, maka kami bersedia menerima sanksi sesuai ketentuan peraturan perundang-undangan yang berlaku.

, tanggal
Pemohon, (meterai Rp. 6.000,-)

Tembusan:

- 1. Bupati / Walikota;
- 2. Direktur Pembinaan Pengusahaan Mineral di Jakarta;
- 3. Kepala Dinas Pertambangan dan Energi Provinsi NTB di Mataram

Keterangan:

- 1. Diisi dengan huruf cetak
- 2. *) coret yang tidak perlu

Lampiran Format: (untuk Badan Usaha berbadan hukum)

FORMULIR PERMOHONAN IUP OPERASI PRODUKSI

Yang terh Gubernui di	normat, [·] Nusa Tengga	ra Barat					
	ataram						
Dengan i sebagai b	_	jukan permohonan	IUP Operasi Produksi dengar	ı keterangan			
		• •	an : :				
B. Nama	Perusahan/ Ko	operasi/perorangan	*) :				
·	on / faksimile	:Pengurus/Komisari	s dan Pemegang saham.				
a.	Direksi/Pengu	rus/Komisaris					
	No 1	Nama	Jabatan]			
	2			_			
b.	Pemegang sal	nam		_			
	No 1	Nama	Prosentase Saham				
	3						
No No	omor dan tangg omor dan tangg	gal pengesahan pej gal perubahan akta	abat berwenang :terakhir :				
		an yang telah diaud sset :	it oleh Akuntan Publik tahun te	erakhir			
•		g :					
3)	3) Penghasilan Bersih :						

C. Lokasi dan luas wilayah serta jenis komoditas tambang yang dimohon 1. Lokasi :
2. Luas wilayah : Ha, Jenis komoditas :
D. Lampiran Permohonan
 Akte pendirian badan usaha yang bergerak di bidang usaha pertambangan yang telah disahkan oleh pejabat yang berwenang.
2. Nomor pokok wajib pajak.
3. Surat keterangan domisili.
 Daftar riwayat hidup dan surat pernyataan tenaga ahli pertambangan dan/atau geologi yang berpengalaman paling sedikit 3 (tiga) tahun.
Peta WIUP dan daftar koordinat yang dimohon untuk wilayah IUP Operasi Produksi, yang sama atau lebih kecil (sebagai hasil penciutan) dari Peta WIUP Eksplorasi;
6. Laporan Eksplorasi lengkap/detil;
7. Laporan Studi Kelayakan (FS) berserta persetujuannya dari Kepala Dinas ESDM / Pertambangan dan Energi Provinsi NTB dan telah mendapatkan rekomendasi Kesesuaian Tata Ruang dari Badan Koordinasi Penataan Ruang Daerah (BKPRD) Provinsi/Kabupaten/Kota sesuai kewenangannya.
 Dokumen Lingkungan sesuai ketentuan berikut persetujuannya dari pejabat yang berwenang, serta Izin Lingkungan Hidup dari Gubernur/Bupati/Walikota sesuai kewenangannya;
10.Bukti setor jaminan reklamasi dan pasca tambang sesuai persetujuan dokumen reklamasi dan pascatambang.
Demikian permohonan ini kami ajukan dan apabila ternyata keterangan yang kami berikan tidak benar, maka kami bersedia menerima sanksi sesuai ketentuan peraturan perundang-undangan yang berlaku.
, tanggal
Pemohon,
(meterai Rp. 6.000,-)

Tembusan:

- 1. Bupati / Walikota;
- 2. Direktur Pembinaan Pengusahaan Mineral di Jakarta;
- 3. Kepala Dinas Pertambangan dan Energi Provinsi NTB di Mataram

Lampiran Format: (untuk Badan Usaha berbadan hukum)

FORMULIR PERMOHONAN SKT/IUJP

Yang terhormat,	
Gubernur Nusa Te	enggara Barat
di	

Mataram

Dengan	ı ini kami	mengajukan	permohonan	IUP (Operasi I	Produksi	dengan	keterang	gan
sebaga	i berikut:								

A. Pemohon Nama penandatanganan permohonan Jabatan / pekerjaan	: :
B. Nama Perusahan/ Koperasi/perorangan *)	:
1. Nama	
2. Alamat/Domisili	
3. Nomor telepon/faks/website/E- mail	

- 4. Status permodalan : Nasional/Asing5. NPWP
- 6. Akte Pendirian Perusahaan
- 7. Akte Perubahan Perusahaan
- 8. Tanda terdaftar perusahaan
- 9. Surat Keterangan domisili
- 10. Perusahaan Pertambangan dan/atau Jasa yang masih dalam Satu Grup
- 11. Daftar pimpinan umum perusahaan

No.	Nama	Jabatan	Kewarganegaraan
1			
2			

12. Ketenagakerjaan

No	Tenaga kerja	Provinsi/Kab/K	Lokal	Nasional	Asing	Total
		ota	(orang)	(orang)	(orang)	(orang)
1.	Kantor pusat					
2.	Kantor Cabang					
3.	Lapangan					
	Jumlah					

C. JENIS BIDANG USAHA JASA PERTAMBANGAN YANG DIMOHON

(Mengacu ketentuan dalam pasal 4 PERMEN ESDM No 28 Tahun 2009)

D. DAFTAR TENAGA AHLI

No	Nama	Latar	Keahlian	KTP/IMTA	IJAZAH	CV	SP	ASAL
		belakang	(sertifikat)					NEGARA
		pendidikan						
1.								
2.								
Dst								

- E. **PERALATAN** Daftar peralatan yang digunakan perusahaan sesuai dengan jenis dan bidang usaha jasa pertambangan yang dimohon, meliputi :
 - 1. Jenis
 - 2. Jumlah
 - 3. Kondisi
 - 4. Status kepemilikan
 - 5. Lokasi keberadaan alat

F. KEUANGAN/FINANSIAL

- 1. Investasi untuk jasa pertambangan (Rp)
 - a. Asset bergerak
 - b. Asset tidak bergerak
- 2. Nilai kontrak pekerjaan jasa pertambangan dengan pemegang IUP, atau IUPK

No	Nama Perusahaan	Pekerjaan	Nilai kontrak(US\$/Rp)
1.			
Dst			

3. Kemitraan

No	Nama Perusahaan	Perizinan	Pekerjaan	Nilai kontrak
				(US\$/Rp)
Dst				

4. Saham

No	Pemegang saham	Jumlah saham (lembar)	(Rp)	%
	Jumlah			100

5. Laporan keuangan (Neraca, laba Rugi dan Arus Kas) (terlampir)

G. **DATA PENDUKUNG**

- 1. Surat pernyataan pihak perusahaan (bermeterai dan ditandatangani Direktur Utama)
- 2. Surat Keterangan Bank

3. Pengalaman Perusahaan sesuai jenis dan bidang usaha jasa pertambangan yang dimohon

No.	Jenis dan bidang usaha jasa pertambangan	Perusahaan pemberi kerja (IUP/IUPK/IUJP)	Waktu (tahun)

Catatan:

- 1. Berkas permohonan dibuat rangkap 2 (dua)
- 2. Hanya permohonan yang diisi lengkap yang akan diproses lebih lanjut

GUBERNUR NUSA TENGGARA BARAT,

H. M. ZAINUL MAJDI