

**LAMPIRAN PERATURAN MENTERI PERDAGANGAN REPUBLIK INDONESIA
NOMOR: 60/M-DAG/PER/12/2010**

DAFTAR LAMPIRAN

- LAMPIRAN I : INSTANSI PENERBIT SKA
- LAMPIRAN II : INSTANSI PENERBIT SKA UNTUK BARANG EKSPOR TERTENTU
- LAMPIRAN III : *SPECIMEN OF SIGNATURE AND SPECIMEN OF OFFICIAL SEAL
AUTHORIZED TO CERTIFY THE CERTIFICATE OF ORIGIN FROM
INDONESIA*
- LAMPIRAN IV : STEMPEL KHUSUS SKA DAN NOMOR KODE DAERAH
- LAMPIRAN V : KETENTUAN PENGADAAN DAN PENYALURAN FORMULIR SKA
- LAMPIRAN VI : LAPORAN REALISASI EKSPOR BERDASARKAN SKA
- LAMPIRAN VII : LAPORAN PENERIMAAN DAN PENGGUNAAN FORMULIR SKA

**a.n. MENTERI PERDAGANGAN R.I.,
Plt. Direktur Jenderal
Perdagangan Luar Negeri,**

ttd

DEDDY SALEH

Salinan sesuai dengan aslinya
Sekretariat Jenderal
Kementerian Perdagangan
Kepala Biro Hukum,

ttd

WIDODO

LAMPIRAN I PERATURAN MENTERI PERDAGANGAN REPUBLIK INDONESIA

NOMOR: 60/M-DAG/PER/12/2010

INSTANSI PENERBIT SKA

NO.	NOMOR KODE DAERAH	PROVINSI/KABUPATEN/KOTA/LEMBAGA	LOKASI	PENANGGUNG JAWAB	SINGKATAN DAERAH
1.	01.00	NANGGROE ACEH DARUSSALAM (NAD)	BANDA ACEH	KEPALA DINAS	BDA
2.	01.09	KABUPATEN ACEH UTARA	LHOKSEUMAWE	KEPALA DINAS	LSM
3.	02.00	SUMATERA UTARA	MEDAN	KEPALA DINAS	MDN
4.	02.06	KABUPATEN ASAHAN	KISARAN	KEPALA DINAS	KIS
5.	02.20	LEMBAGA TEMBAKAU MEDAN	MEDAN	KEPALA LEMBAGA	TMD
6.	03.00	SUMATERA BARAT	PADANG	KEPALA DINAS	PDG
7.	04.00	R I A U	PEKAN BARU	KEPALA DINAS	PKB
8.	04.03	KABUPATEN INDRAGIRI HILIR	TEMBILAHAN	KEPALA DINAS	TBL
9.	04.04	KEPULAUAN RIAU	TANJUNG PINANG	KEPALA DINAS	TGP
10.	04.14	KOTA DUMAI	DUMAI	KEPALA DINAS	KDM
11.	04.15	KOTA BATAM	BATAM	KEPALA DINAS	KBM
12.	04.16	BADAN PENGUSAHAAN BATAM	BATAM	KEPALA BADAN	BTM
13.	05.00	J A M B I	JAMBI	KEPALA DINAS	JMB
14.	06.00	SUMATERA SELATAN	PALEMBANG	KEPALA DINAS	PLB
15.	07.00	BENGGULU	BENGGULU	KEPALA DINAS	BKL

NO.	NOMOR KODE DAERAH	PROVINSI/KABUPATEN/KOTA/LEMBAGA	LOKASI	PENANGGUNG JAWAB	SINGKATAN DAERAH
16.	08.00	LAMPUNG	BANDAR LAMPUNG	KEPALA DINAS	BDL
17.	09.00	DKI JAKARTA	JAKARTA	KEPALA DINAS	JKT
18.	09.01	KOTA JAKARTA SELATAN	KEBAYORAN BARU	KEPALA SUKU DINAS	JKS
19.	09.02	KOTA JAKARTA TIMUR	CAKUNG	KEPALA SUKU DINAS	JKM
20.	09.03	KOTA JAKARTA PUSAT	TANAH ABANG	KEPALA SUKU DINAS	JKP
21.	09.04	KOTA JAKARTA BARAT	PURI KEMBANGAN	KEPALA SUKU DINAS	JKB
22.	09.05	KOTA JAKARTA UTARA	TANJUNG PRIOK	KEPALA SUKU DINAS	JKU
23.	09.06	PT. (PESERO) KAWASAN BERIKAT NUSANTARA CAKUNG	UNIT USAHA KAWASAN CAKUNG	GENERAL MANAGER SBU	KBN-CK
24.	09.07	PT. (PESERO) KAWASAN BERIKAT NUSANTARA TANJUNG PRIOK	UNIT USAHA KAWASAN TANJUNG PRIOK	GENERAL MANAGER SBU	KBN-TP
25.	09.08	PT. (PESERO) KAWASAN BERIKAT NUSANTARA MARUNDA	UNIT USAHA KAWASAN MARUNDA	GENERAL MANAGER SBU	KBN-MR
26.	10.00	JAWA BARAT	BANDUNG	KEPALA DINAS	BDG
27.	10.01	KABUPATEN BOGOR	CIBINONG	KEPALA DINAS	CBN
28.	10.02	KABUPATEN SUKABUMI	SUKABUMI	KEPALA DINAS	SKB
29.	10.04	KABUPATEN BANDUNG	SOREANG	KEPALA DINAS	SRG
30.	10.06	KABUPATEN TASIKMALAYA	TASIKMALAYA	KEPALA DINAS	TSM
31.	10.09	KABUPATEN CIREBON	SUMBER	KEPALA DINAS	SBR

NO.	NOMOR KODE DAERAH	PROVINSI/KABUPATEN/KOTA/LEMBAGA	LOKASI	PENANGGUNG JAWAB	SINGKATAN DAERAH
32.	10.14	KABUPATEN PURWAKARTA	PURWAKARTA	KEPALA DINAS	PWA
33.	10.15	KABUPATEN KARAWANG	KARAWANG	KEPALA DINAS	KRW
34.	10.16	KABUPATEN BEKASI	BEKASI	KEPALA DINAS	BKI
35.	10.18	KOTA SUKABUMI	SUKABUMI	KEPALA DINAS	KSM
36.	10.19	KOTA BANDUNG	BANDUNG	KEPALA DINAS	KBD
37.	10.20	KOTA CIREBON	CIREBON	KEPALA DINAS	KCR
38.	10.21	KOTA BEKASI	BEKASI	KEPALA DINAS	KBS
39.	11.00	JAWA TENGAH	SEMARANG	KEPALA DINAS	SMR
40.	11.01	KABUPATEN CILACAP	CILACAP	KEPALA DINAS	CLP
41.	11.31	KOTA SURAKARTA	SURAKARTA	KEPALA DINAS	KSR
42.	11.36	LEMBAGA TEMBAKAU SURAKARTA	SURAKARTA	KEPALA LEMBAGA	TSL
43.	12.00	DAISTA YOGYAKARTA	YOGYAKARTA	KEPALA DINAS	YGA
44.	13.00	JAWA TIMUR	SURABAYA	KEPALA DINAS	SBY
45.	13.10	KABUPATEN BANYUWANGI	BANYUWANGI	KEPALA DINAS	BNW
46.	13.14	KABUPATEN PASURUAN	PASURUAN	KEPALA DINAS	PSR
47.	13.25	KABUPATEN GRESIK	GRESIK	KEPALA DINAS	GRS
48.	13.38	UPT PENGUJIAN SERTIFIKASI MUTU BARANG DAN LEMBAGA TEMBAKAU JEMBER (UPT PSMB DAN LTJ)	JEMBER	KEPALA UPT	TJB

NO.	NOMOR KODE DAERAH	PROVINSI/KABUPATEN/KOTA/LEMBAGA	LOKASI	PENANGGUNG JAWAB	SINGKATAN DAERAH
49.	13.39	UPT PENGUJIAN SERTIFIKASI MUTU BARANG DAN LEMBAGA TEMBAKAU SURABAYA (BPSMB DAN LTS)	SURABAYA	KEPALA UPT	TSB
50.	14.00	KALIMANTAN BARAT	PONTIANAK	KEPALA DINAS	PTA
51.	15.00	KALIMANTAN TENGAH	PALANGKARAYA	KEPALA DINAS	KPY
52.	15.01	KABUPATEN KOTAWARINGIN BARAT	PANGKALAN BUN	KEPALA DINAS	PKN
53.	15.02	KABUPATEN KOTAWARINGIN TIMUR	SAMPIT	KEPALA DINAS	SPT
54.	15.03	KABUPATEN KAPUAS	KUALA KAPUAS	KEPALA DINAS	KKP
55.	16.00	KALIMANTAN TIMUR	SAMARINDA	KEPALA DINAS	SMD
56.	16.03	KABUPATEN BERAU	TANJUNGREDEP	KEPALA DINAS	TJR
57.	16.09	KOTA BONTANG	BONTANG	KEPALA DINAS	KBG
58.	16.10	KOTA BALIKPAPAN	BALIKPAPAN	KEPALA DINAS	KBL
59.	16.12	KOTA TARAKAN	TARAKAN	KEPALA DINAS	KTR
60.	17.00	KALIMANTAN SELATAN	BANJARMASIN	KEPALA DINAS	BJM
61.	18.00	B A L I	DENPASAR	KEPALA DINAS	DPS
62.	18.04	KABUPATEN GIANYAR	GIANYAR	KEPALA DINAS	GIR
63.	19.00	NUSA TENGGARA BARAT	MATARAM	KEPALA DINAS	MTR
64.	21.00	SULAWESI SELATAN	MAKASSAR	KEPALA DINAS	MKS
65.	22.00	SULAWESI TENGAH	PALU	KEPALA DINAS	PLU

NO.	NOMOR KODE DAERAH	PROVINSI/KABUPATEN/KOTA/LEMBAGA	LOKASI	PENANGGUNG JAWAB	SINGKATAN DAERAH
66.	23.00	SULAWESI UTARA	MANADO	KEPALA DINAS	MND
67.	23.05	KOTA BITUNG	BITUNG	KEPALA DINAS	KBU
68.	24.00	SULAWESI TENGGARA	KENDARI	KEPALA DINAS	KDR
69.	25.00	MALUKU	AMBON	KEPALA DINAS	ABN
70.	26.00	MALUKU UTARA	TERNATE	KEPALA DINAS	TNT
71.	27.00	PAPUA	JAYAPURA	KEPALA DINAS	JYP
72.	27.04	KABUPATEN MERAUKE	MERAUKE	KEPALA DINAS	MRE
73.	28.01	KABUPATEN BIAK NUMFOR	BIAK	KEPALA DINAS	BIA
74.	28.02	KABUPATEN KEPULAUAN YAPEN	SERUI	KEPALA DINAS	SRI
75.	29.01	KABUPATEN SORONG	SORONG	KEPALA DINAS	SOR
76.	29.02	KABUPATEN MANOKWARI	MANOKWARI	KEPALA DINAS	MNR
77.	29.03	KABUPATEN FAK-FAK	FAK-FAK	KEPALA DINAS	FFA
78.	30.00	BANTEN	BANTEN	KEPALA DINAS	BTN
79.	30.01	KABUPATEN SERANG	SERANG	KEPALA DINAS	SER
80.	30.04	KABUPATEN TANGERANG	TIGARAKSA	KEPALA DINAS	TGR
81.	30.05	KOTA TANGERANG	TANGERANG	KEPALA DINAS	KTG
82.	30.06	KOTA CILEGON	CILEGON	KEPALA DINAS	KCG
83.	31.00	KEP. BANGKA BELITUNG	PANGKAL PINANG	KEPALA DINAS	PPG

NO.	NOMOR KODE DAERAH	PROVINSI/KABUPATEN/KOTA/LEMBAGA	LOKASI	PENANGGUNG JAWAB	SINGKATAN DAERAH
84.	31.02	KABUPATEN BELITUNG	TANJUNG PANDAN	KEPALA DINAS	TPP
85.	32.00	GORONTALO	GORONTALO	KEPALA DINAS	GTL

**a.n. MENTERI PERDAGANGAN R.I.,
Plt. Direktur Jenderal
Perdagangan Luar Negeri,**

ttd

DEDDY SALEH

Salinan sesuai dengan aslinya
Sekretariat Jenderal
Kementerian Perdagangan
Kepala Biro Hukum,

ttd

WIDODO

**LAMPIRAN II PERATURAN MENTERI PERDAGANGAN REPUBLIK INDONESIA
NOMOR: 60/M-DAG/PER/12/2010**

INSTANSI PENERBIT SKA UNTUK BARANG EKSPOR TERTENTU

I. TEKSTIL DAN PRODUK TEKSTIL UNTUK TUJUAN EKSPOR AMERIKA SERIKAT DAN UNI EROPA				
NO.	NOMOR KODE DAERAH	PROVINSI/KABUPATEN/KOTA/LEMBAGA	LOKASI	SINGKATAN DAERAH
1.	02.00	SUMATERA UTARA	MEDAN	MDN
2.	03.00	SUMATERA BARAT	PADANG	PDG
3.	04.00	R I A U	PEKAN BARU	PKB
4.	04.15	KOTA BATAM	BATAM	KBM
5.	04.16	BADAN PENGUSAHAAN BATAM	BP BATAM	BTM
6.	08.00	LAMPUNG	BANDAR LAMPUNG	BDL
7.	09.00	DKI JAKARTA	JAKARTA	JKT
8.	09.01	KOTA ADMINISTRASI JAKARTA SELATAN	KEBAYORAN BARU	JKS
9.	09.02	KOTA ADMINISTRASI JAKARTA TIMUR	CAKUNG	JKM
10.	09.03	KOTA ADMINISTRASI JAKARTA PUSAT	TANAH ABANG	JKP
11.	09.04	KOTA ADMINISTRASI JAKARTA BARAT	PURI KEMBANGAN	JKB
12.	09.05	KOTA ADMINISTRASI JAKARTA UTARA	TANJUNG PRIOK	JKU
13.	09.06	PT.(PERSERO) KAWASAN BERIKAT NUSANTARA CAKUNG	UNIT USAHA KAWASAN CAKUNG	KBN-CK
14.	09.07	PT.(PERSERO) KAWASAN BERIKAT NUSANTARA TANJUNG PRIOK	UNIT USAHA KAWASAN TANJUNG. PRIOK	KBN-TP
15.	09.08	PT.(PERSERO) KAWASAN BERIKAT NUSANTARA MARUNDA	UNIT USAHA KAWASAN MARUNDA	KBN-MR
16.	10.00	JAWA BARAT	BANDUNG	BDG
17.	10.01	KABUPATEN BOGOR	CIBINONG	CBN
18.	10.04	KABUPATEN BANDUNG	SOREANG	SRG
19.	10.09	KABUPATEN CIREBON	SUMBER	SBR
20.	10.14	KABUPATEN PURWAKARTA	PURWAKARTA	PWA
21.	10.16	KABUPATEN BEKASI	BEKASI	BKI
22.	11.00	JAWA TENGAH	SEMARANG	SMR
23.	11.31	KOTA SURAKARTA	SURAKARTA	KSR
24.	12.00	DAISTA YOGYAKARTA	YOGYAKARTA	YGA

25.	13.00	JAWA TIMUR	SURABAYA	SBY
26.	16.00	KALIMANTAN TIMUR	SAMARINDA	SMD
27.	17.00	KALIMANTAN SELATAN	BANJARMASIN	BJM
28.	18.00	B A L I	DENPASAR	DPS
29.	21.00	SULAWESI SELATAN	MAKASSAR	MKS
30.	30.04	KABUPATEN TANGERANG	TIGARAKSA	TGR

II. ALAS KAKI				
NO.	NOMOR KODE DAERAH	PROVINSI/KABUPATEN/KOTA/LEMBAGA	LOKASI	SINGKATAN DAERAH
1.	02.00	SUMATERA UTARA	MEDAN	MDN
2.	03.00	SUMATERA BARAT	PADANG	PDG
3.	04.00	R I A U	PEKAN BARU	PKB
4.	04.15	KOTA BATAM	BATAM	KBM
5.	04.16	BADAN PENGUSAHAAN BATAM	BP BATAM	BTM
6.	08.00	LAMPUNG	BANDAR LAMPUNG	BDL
7.	09.00	DKI JAKARTA	JAKARTA	JKT
8.	09.01	KOTA ADMINISTRASI JAKARTA SELATAN	KEBAYORAN BARU	JKS
9.	09.02	KOTA ADMINISTRASI JAKARTA TIMUR	CAKUNG	JKM
10.	09.03	KOTA ADMINISTRASI JAKARTA PUSAT	TANAH ABANG	JKP
11.	09.04	KOTA ADMINISTRASI JAKARTA BARAT	PURI KEMBANGAN	JKB
12.	09.05	KOTA ADMINISTRASI JAKARTA UTARA	TANJUNG PRIOK	JKU
13.	09.06	PT.(PERSERO) KAWASAN BERIKAT NUSANTARA CAKUNG	UNIT USAHA KAWASAN CAKUNG	KBN-CK
14.	09.07	PT.(PERSERO) KAWASAN BERIKAT NUSANTARA TANJUNG PRIOK	UNIT USAHA KAWASAN TANJUNG. PRIOK	KBN-TP
15.	10.00	JAWA BARAT	BANDUNG	BDG
16.	10.01	KABUPATEN BOGOR	CIBINONG	CBN
17.	10.04	KABUPATEN BANDUNG	SOREANG	SRG
18.	10.09	KABUPATEN CIREBON	SUMBER	SBR
19.	10.16	KABUPATEN BEKASI	BEKASI	BKI
20.	11.00	JAWA TENGAH	SEMARANG	SMR
21.	11.31	KOTA SURAKARTA	SURAKARTA	KSR
22.	12.00	DAISTA YOGYAKARTA	YOGYAKARTA	YGA
23.	13.00	JAWA TIMUR	SURABAYA	SBY

24.	16.00	KALIMANTAN TIMUR	SAMARINDA	SMD
25.	17.00	KALIMANTAN SELATAN	BANJARMASIN	BJM
26.	18.00	B A L I	DENPASAR	DPS
27.	21.00	SULAWESI SELATAN	MAKASSAR	MKS
28.	30.04	KABUPATEN TANGERANG	TIGARAKSA	TGR

III. UDANG				
NO.	NOMOR KODE DAERAH	PROVINSI/KABUPATEN/KOTA/LEMBAGA	LOKASI	SINGKATAN DAERAH
1.	02.00	SUMATERA UTARA	MEDAN	MDN
2.	06.00	SUMATERA SELATAN	PALEMBANG	PLB
3.	08.00	LAMPUNG	BANDAR LAMPUNG	BDL
4.	09.00	DKI JAKARTA	JAKARTA	JKT
5.	10.00	JAWA BARAT	BANDUNG	BDG
6.	10.09	KABUPATEN CIREBON	SUMBER	SBR
7.	11.00	JAWA TENGAH	SEMARANG	SMR
8.	13.00	JAWA TIMUR	SURABAYA	SBY
9.	18.00	B A L I	DENPASAR	DPS
10.	14.00	KALIMANTAN BARAT	PONTIANAK	PTA
11.	17.00	KALIMANTAN SELATAN	BANJARMASIN	BJM
12.	16.00	KALIMANTAN TIMUR	SAMARINDA	SMD
13.	16.12	KOTA TARAKAN	TARAKAN	KTR
14.	21.00	SULAWESI SELATAN	MAKASSAR	MKS
15.	22.00	SULAWESI TENGAH	PALU	PLU
16.	24.00	SULAWESI TENGGARA	KENDARI	KDR
17.	25.00	MALUKU	AMBON	ABN
18.	29.01	KABUPATEN SORONG	SORONG	SOR

IV. KOPI				
NO.	NOMOR KODE DAERAH	PROVINSI/KABUPATEN/KOTA/LEMBAGA	LOKASI	SINGKATAN DAERAH
1.	01.00	NANGGROE ACEH DARUSSALAM (NAD)	BANDA ACEH	BDA
2.	02.00	SUMATERA UTARA	MEDAN	MDN
3.	03.00	SUMATERA BARAT	PADANG	PDG
4.	05.00	J A M B I	JAMBI	JMB
5.	06.00	SUMATERA SELATAN	PALEMBANG	PLB

6.	07.00	BENGKULU	BENGKULU	BKL
7.	08.00	LAMPUNG	BANDAR LAMPUNG	BDL
8.	09.00	DKI JAKARTA	JAKARTA	JKT
9.	11.00	JAWA TENGAH	SEMARANG	SMR
10.	13.00	JAWA TIMUR	SURABAYA	SBY
11.	18.00	B A L I	DENPASAR	DPS
12.	19.00	NUSA TENGGARA BARAT	MATARAM	MTR
13.	21.00	SULAWESI SELATAN	MAKASSAR	MKS

**a.n. MENTERI PERDAGANGAN R.I.,
Plt. Direktur Jenderal
Perdagangan Luar Negeri,**

Salinan sesuai dengan aslinya
Sekretariat Jenderal
Kementerian Perdagangan
Kepala Biro Hukum,

ttd

DEDDY SALEH

ttd

WIDODO

**MINISTRY OF TRADE
REPUBLIC OF INDONESIA**Specimen of Signature, and Specimen of Official Seal Authorized
To Certify the Certificate of Origin from Indonesia

Name of Issuing Authority	:
Address	:
Phone No.	:
Fax	:
E-mail	:

Name of Official :**Signature :**

I.	I. A.
II.	II. A.
III.	III. A.
IV.	IV. A.

V. Seal

**LAMPIRAN IV PERATURAN MENTERI PERDAGANGAN REPUBLIK INDONESIA
NOMOR: 60/M-DAG/PER/12/2010**

STEMPEL KHUSUS SKA DAN KODE DAERAH

Ukuran Pembuatan Lambang Garuda :

Lebar Sayap kiri kanan	: 1,2 cm
Tinggi	: 1,1 cm
Diameter lingkaran dalam	: 2,1 cm
Diameter lingkaran luar	: 2,8 cm
Huruf	: 2 mm
Nomor Kode Daerah	: 4 mm

KETERANGAN :

Penulisan Nomor Kode Daerah Instansi Penerbit SKA yang diberi wewenang untuk menerbitkan SKA ditempatkan di bawah Lambang Garuda terdiri dari 4 (empat) digit, misalnya :

09.02 yaitu :

Kode 09 digit pertama menyatakan Daerah Provinsi.

Kode 02 digit selanjutnya menyatakan Daerah Kabupaten /Kota /Suku Dinas /Lembaga.

4 (empat) digit Nomor Kode Daerah tersebut akan bervariasi sesuai dengan urutan Nomor Kode Daerah masing - masing yang terdapat di Lampiran I.

Salinan sesuai dengan aslinya
Sekretariat Jenderal
Kementerian Perdagangan
Kepala Biro Hukum,

ttd

WIDODO

**a.n. MENTERI PERDAGANGAN R.I.,
Plt. Direktur Jenderal
Perdagangan Luar Negeri,**

ttd

DEDDY SALEH

LAMPIRAN V PERATURAN MENTERI PERDAGANGAN REPUBLIK INDONESIA
NOMOR: 60/M-DAG/PER/12/2010

KETENTUAN PENGADAAN DAN PENYALURAN FORMULIR SKA

A. PENGADAAN

- 1 Instansi Penerbit SKA menentukan perkiraan kebutuhan masing-masing jenis formulir SKA untuk tahun anggaran berikutnya, atas dasar penggunaan formulir pada tahun berjalan.
- 2 Instansi Penerbit SKA menyampaikan perkiraan kebutuhan formulir SKA tersebut dalam bentuk rekapitulasi kepada Sekretariat Direktorat Jenderal Perdagangan Luar Negeri Departemen Perdagangan.
- 3 Sekretariat Direktorat Jenderal Perdagangan Luar Negeri Departemen Perdagangan menetapkan jumlah, jenis dan nomor seri formulir SKA yang akan dicetak berdasarkan perkiraan kebutuhan (rekapitulasi) dimaksud pada butir 2 (dua) dan menetapkan perusahaan percetakan yang akan melaksanakan pencetakan tersebut.
- 4 a. Untuk setiap pencetakan harus dibuat berita acara yang memuat :
 - i. Jumlah, ketentuan standar kertas dan huruf untuk masing-masing jenis formulir SKA;
 - ii. Nama perusahaan percetakan;
 - iii. Nomor seri SKA.
- b. Berita acara yang telah ditandatangani oleh Kepala Bagian Umum Sekretariat Direktorat Jenderal Perdagangan Luar Negeri dengan tembusan disampaikan kepada Direktur Jenderal Perdagangan Luar Negeri.
- 5 Formulir SKA yang telah selesai dicetak oleh perusahaan percetakan diserahkan kepada Bagian Umum Sekretariat Direktorat Jenderal Perdagangan Luar Negeri disertai dengan Berita Acara Serah Terima.
- 6 Penyimpanan :
 - a. Sekretariat Direktorat Jenderal Perdagangan Luar Negeri cq. Bagian Umum bertanggungjawab atas penyimpanan formulir SKA di tingkat pusat.
 - b. Instansi Penerbit SKA bertanggungjawab atas penyimpanan Formulir SKA di instansinya masing-masing.
 - c. Sekretariat Direktorat Jenderal Perdagangan Luar Negeri cq. Bagian Umum bertanggungjawab atas penyimpanan klise (*negative film*) SKA.

B. PENYALURAN

- 1 Sekretariat Direktorat Jenderal Perdagangan Luar Negeri cq. Bagian Umum melakukan pengiriman formulir SKA kepada semua Instansi Penerbit SKA sesuai kebutuhan/permintaan.
- 2 Pengiriman formulir SKA tersebut dilakukan sebagai berikut :

Untuk kebutuhan Instansi/Dinas Provinsi/Kabupaten/Kota/Suku Dinas/Lembaga yang membidangi perdagangan, PT. (Persero) Kawasan Berikat Nusantara (KBN), Badan Pengusahaan Batam, Lembaga Tembakau, Balai Pengujian dan Sertifikasi Mutu Barang dan Lembaga Tembakau (BPSMB dan LT), UPT Pengujian Sertifikasi Mutu Barang dan Lembaga Tembakau dikirim langsung kepada Instansi Penerbit SKA.
- 3 Apabila dalam pengiriman terjadi kerusakan atau ketidakcocokan formulir SKA yang dibutuhkan, maka formulir yang rusak atau tidak cocok tersebut harus dikembalikan kepada Sekretariat Direktorat Jenderal Perdagangan Luar Negeri cq. Bagian Umum, disertai dengan Berita Acara Pengembalian yang memuat jumlah dan jenis formulir SKA yang rusak atau tidak cocok, selanjutnya Sekretariat Direktorat Jenderal Perdagangan Luar Negeri cq. Bagian Umum mengirim kembali formulir SKA pengganti sesuai dengan kebutuhan/permintaan dari Instansi Penerbit SKA yang bersangkutan.

C. PELAPORAN PENERIMAAN DAN PENGGUNAAN SKA

- 1 Untuk keperluan pendataan dan tertib administrasi, Instansi Penerbit SKA wajib menyampaikan laporan mengenai jumlah dan jenis formulir SKA yang diterima dan yang digunakan setiap bulan.
- 2 Instansi Penerbit SKA wajib menyampaikan laporan pada butir 1 kepada Sekretaris Direktorat Jenderal Perdagangan Luar Negeri.

**a.n. MENTERI PERDAGANGAN R.I.,
Plt. Direktur Jenderal
Perdagangan Luar Negeri,**

Salinan sesuai dengan aslinya
Sekretariat Jenderal
Kementerian Perdagangan
Kepala Biro Hukum,

ttd

DEDDY SALEH

ttd

WIDODO

LAMPIRAN VII PERATURAN MENTERI PERDAGANGAN REPUBLIK INDONESIA

NOMOR : 60/M-DAG/PER/12/2010

LAPORAN PENERIMAAN DAN PENGGUNAAN FORMULIR SKA

Jenis Form	Persediaan Awal	Jumlah Penerimaan Form SKA			Jumlah Persediaan Form SKA	Jumlah Penerbitan Form SKA	Jumlah Form SKA Rusak	Persediaan Akhir	Jumlah PNBP yang Disetorkan	Keterangan
	(dalam set)	No Seri	Nomor	Jumlah						

.....,20....

Tandatangan

Cap Instansi Penerbit

(Nama Jelas)