

	PT MUTUAGUNG LESTARI	
	MUTU-215	LEMBAR PENGESAHAN DAN PENGENDALIAN
	NO. TERBIT : 4	NO. PERBAIKAN : 5
	TANGGAL EFEKTIF : 03 Mei 2021	HALAMAN : 1 dari 24

KELUHAN DAN BANDING

Depok, 03 Mei 2021

Disetujui Oleh,

Direktur

NO. PENGANDAAN : _____

DISTRIBUSI KE : _____

TANGGAL DISTRIBUSI : _____

Status Distribusi *)

DIKENDALIKAN

TIDAK DIKENDALIKAN

*) Beri Tanda ✓ untuk yang sesuai

	PT MUTUAGUNG LESTARI	
	<i>MUTU-215</i>	<i>APPROVAL AND CONTROL SHEET</i>
	<i>ISSUED NO.</i> : 4	<i>REVISION NO.</i> : 5
	<i>EFFECTIVE DATE</i> : 03 Mei 2021	<i>PAGE</i> : 2 from 24

COMPLAINT AND APPEAL

Depok, 03 Mei 2021

Approved by,

Director

COPY NO. : _____

DISTRIBUTE TO : _____

DATE OF DISTRIBUTION : _____

*Distribution Status *)*

CONTROLLED

UNCONTROLLED

**) Mark ✓ in the appropriate box*

	PT MUTUAGUNG LESTARI			
	MUTU-215		CATATAN PERBAIKAN	
	NO. TERBIT : 4		NO. PERBAIKAN : 5	
	TANGGAL EFEKTIF : 03 Mei 2021		HALAMAN : 3 dari 24	

NO. BAGIAN	KETERANGAN PERBAIKAN	NO. TERBIT	NO. PERBAIKAN	TANGGAL PERBAIKAN
Header	Penggantian logo dari Mutu Certification International dan Mutu International dan tanggal terbit menjadi tanggal efektif	4	0	20/01/2020
4.0	Menambahkan referensi ISO/IEC 17025 : 2017 General requirements for the competence of testing and calibration laboratories	4	0	20/01/2020
3.2-3.6	Menambahkan definisi mengenai top managemen, direktur eksekutif, kepala SBU, kepala divisi, dan manajer	4	0	20/01/2020
3.0	Penambahan penjelasan terkait point-point dalam definisi	4	0	20/01/2020
8.0	Mengganti daftar formulir menjadi daftar dokumen	4	0	20/01/2020
4.0	Permen LHK P.21/2020 dan Perdirjend PHPL P.62/2020	4	1	29/12/2020
4.0	Penambahan referensi terkait ISPO	4	2	02/02/2021
	Menyesuaikan Formulir Pengaduan (MUTU-4024) dan Formulir Catatan Pengaduan (MUTU-4023)	4	3	23/02/2021
	Merubah dokumen menjadi bilingual (menambahkan versi Bahasa inggris)	4	4	30/04/2021
4.0	Menambahkan referensi terkait RSPO Certification System 2020	4	4	30/04/2021
6.4	Menambahkan poin-poin cara menangani keluhan dan banding	4	4	30/04/2021
	Perubahan penandatanganan dokumen pada kolom peninjau	4	5	03/05/2021

Dokumen	Dibuat / direvisi	Paraf	Ditinjau	Paraf
Terbit 4 Revisi 5	Manajer Penjamin Mutu	
	Direktur	

	PT MUTUAGUNG LESTARI			
	MUTU-215		TABLE OF REVISION	
	ISSUED NO. : 4		REVISION NO. : 5	
	EFFECTIVE DATE : 03 Mei 2021		PAGE : 4 from 24	

SECTION NO.	REVISION DESCRIPTION	ISSUE NO.	REVISION NO.	DATE OF REVISION
Header	Change the logo from Mutu Certification International and Mutu International and the date of issue becomes the effective date	4	0	20/01/2020
4.0	Adding reference ISO/IEC 17025 : 2017 General requirements for the competence of testing and calibration laboratories	4	0	20/01/2020
3.2-3.6	Adding definition of Top Management, Executive Director, Head of SBU, Head of Division, and Manager	4	0	20/01/2020
3.0	Adding explanation related to points in definition	4	0	20/01/2020
8.0	Change form list into Document List	4	0	20/01/2020
4.0	Adding reference Permen LHK P.21/2020 dan Perdirjend PHPL	4	1	29/12/2020
4.0	P.62/2020	4	2	02/02/2021
	Adding reference related to ISPO	4	3	23/02/2021
	Adjusting complaint form (MUTU-4024) and complaint notes form (MUTU-4023)			
	Change the document into bilingual (adding the English version)	4	4	30/04/2021
4.0	Adding reference RSPO Certification System 2020	4	4	30/04/2021
6.4	Adding some points related to complaint and appeal handling process	4	4	30/04/2021
	Change signing Reviewed by	4	5	03/05/2021

Document	Prepared / Revised by	Sign	Reviewed by	Sign
Issued 4 Revised 5	Quality Assurance Manager	
	Director	

THIS DOCUMENT OWNED BY PT MUTUAGUNG LESTARI
Do not copy and duplicate without permission – Document is not controlled if it's downloaded

	PT MUTUAGUNG LESTARI	
	MUTU-215	DAFTAR ISI
	NO. TERBIT : 4	NO. PERBAIKAN : 5
	TANGGAL EFEKTIF : 03 Mei 2021	HALAMAN : 5 dari 24

DAFTAR ISI

Judul	Halaman
1.0 Tujuan	7
2.0 Ruang Lingkup	7
3.0 Definisi.....	7
4.0 Referensi	7
5.0 Tanggung Jawab	9
6.0 Prosedur	13
6.1. Penerimaan Keluhan	15
6.2. Penerimaan Banding	17
6.3. Personil Penanganan Keluhan dan Banding	17
6.4. Proses penanganan Keluhan dan Banding.....	19
6.5. Keluhan dan Banding Yang Tidak Dapat Diselesaikan	23
7.0 Dokumentasi	23
8.0 Daftar Dokumen.....	23

	PT MUTUAGUNG LESTARI	
	<i>MUTU-215</i>	<i>TABLE OF CONTENT</i>
	<i>ISSUED NO. : 4</i>	<i>REVISION NO. : 5</i>
	<i>EFFECTIVE DATE : 03 Mei 2021</i>	<i>PAGE : 6 from 24</i>

TABLE OF CONTENT

<i>Title</i>	<i>Page</i>
<i>1.0 Purpose</i>	<i>8</i>
<i>2.0 Scope</i>	<i>8</i>
<i>3.0 Definitions</i>	<i>8</i>
<i>4.0 Reference</i>	<i>8</i>
<i>5.0 Responsibilities</i>	<i>10</i>
<i>6.0 Procedure</i>	<i>14</i>
<i>6.1. Acceptance of Complaint.....</i>	<i>16</i>
<i>6.2. Acceptance of Appeal.....</i>	<i>18</i>
<i>6.3. Complaint and Appeal Handling Personnel.....</i>	<i>18</i>
<i>6.4. Complaint and Appeal Handling Process.....</i>	<i>20</i>
<i>6.5. Complaint and Appeal That Can't Be Resolved.....</i>	<i>24</i>
<i>7.0 Documentation.....</i>	<i>24</i>
<i>8.0 Document List.....</i>	<i>24</i>

	PT MUTUAGUNG LESTARI			
	MUTU-215	KELUHAN DAN BANDING		
	NO. TERBIT	: 4	NO. PERBAIKAN	: 5
	TANGGAL EFEKTIF	: 03 Mei 2021	HALAMAN	: 7 dari 24

1.0 TUJUAN

- 1.1. Menjamin bahwa semua keluhan yang datang dari pihak yang berkepentingan dengan sistem Sertifikasi dapat terwadahi dan dikelola dengan baik. Keluhan tersebut dapat diperuntukkan kepada PT Mutuagung Lestari ataupun kepada organisasi yang memperoleh sertifikasi/inspeksi/verifikasi/validasi dari PT Mutuagung Lestari
- 1.2. Menyediakan mekanisme bagi auditee untuk banding terhadap keputusan sehubungan dengan penangguhan dan pencabutan Sertifikat oleh Lembaga Sertifikasi atau perselisihan antara kedua belah pihak
- 1.3. Keluhan atau banding yang dapat ditindaklanjuti adalah yang disertai dengan bahan bukti yang relevan yang belum digunakan dalam proses sertifikasi.

2.0 RUANG LINGKUP

Ruang lingkup dari prosedur berlaku untuk seluruh skema sertifikasi , verifikasi, validasi dan Inspeksi yang ada di PT Mutuagung Lestari, meliputi :

- 2.1 Keluhan yang diterima oleh Lembaga Sertifikasi/Inspeksi dari auditee yang telah disertifikasi.
- 2.2 Keluhan yang diterima oleh Lembaga Sertifikasi/Inspeksi dari pihak yang berkepentingan sehubungan dengan kinerja sistem manajemen Lembaga Sertifikasi.
- 2.3 Keluhan yang diterima oleh Lembaga Inspeksi dari pihak yang berkepentingan sehubungan dengan kinerja sistem manajemen Lembaga Inspeksi.
- 2.4 Perselisihan dan banding terhadap keputusan yang dikeluarkan oleh Lembaga Sertifikasi PT Mutuagung Lestari.
- 2.5 Penyelesaian Keluhan dan Banding

3.0 DEFINISI

- 3.1 Secara umum, kata-kata kunci yang digunakan dalam prosedur ini mengacu kepada referensi pada butir 4.0 dokumen ini
- 3.2 Top Manajemen adalah pimpinan puncak yang terdiri dari Kepala SBU, Direktur Eksekutif, Direktur, dan Presiden Direktur
- 3.3 Direktur Eksekutif adalah personil yang membantu Direktur menjalankan tugas dan fungsinya.
- 3.4 Kepala SBU adalah pimpinan SBU dengan nama jabatan Deputy Direktur
- 3.5 Kepala Divisi adalah pimpinan Divisi dengan nama jabatan *Executive Vice President* (EVP).
- 3.6 Manajer adalah personil yang menjabat sebagai manajer teknis/operasional dengan nama jabatan Kepala Subdivisi/ *Vice President* (VP).

4.0 REFERENSI

- 4.1 Panduan Mutu
- 4.2 Panduan Mutu Verifikasi Ekolabel
- 4.3 Prosedur Teknis Sertifikasi
- 4.4 ISO/IEC 17021-1: 2015; Conformity Assessment – Requirements for Bodies Providing Audit and Certification of Management System

DOKUMEN MILIK PT MUTUAGUNG LESTARI

Dilarang Dickey dan Diperbanyak Tanpa Izin - Dokumen ini tidak dikendalikan jika diunduh

	PT MUTUAGUNG LESTARI	
	MUTU-215	KELUHAN DAN BANDING
	NO. TERBIT : 4	NO. PERBAIKAN : 5
	TANGGAL EFEKTIF : 03 Mei 2021	HALAMAN : 8 dari 24

1.0 PURPOSE

- 1.1 *Ensuring that all complaints that come from parties with an interest in the certification system can be accommodated and managed properly. The complaint can be addressed to PT Mutuagung Lestari and organizations that have obtained certification / inspection / lever / validation from PT Mutuagung Lestari.*
- 1.2 *Provide a mechanism for the auditee to appeal decisions regarding the suspension and withdrawal of certificates by the Certification Body or disputes between the two parties*
- 1.3 *Complaints or appeals that can be followed up are those accompanied by relevant evidence that has not been used in the certification process.*

2.0 SCOPE

The scope of the procedure applies to all certification, verification, validation and inspection schemes in PT Mutuagung Lestari, including:

- 2.1 *Complaints that were received by the Certification / Inspection Body from the certified auditees.*
- 2.2 *Complaints that were received by the Certification / Inspection Body from interested parties in relation to the performance of the Certification Body's management system.*
- 2.3 *Complaints that were received by the Inspection Body from interested parties in relation to the performance of the Inspection Body's management system.*
- 2.4 *Disputes and appeals against decisions issued by the Certification Body PT Mutuagung Lestari.*
- 2.5 *Complaints and Appeals Resolution*

3.0 DEFINITION

- 3.1 *In general, the key words used in this procedure refer to the references in point 4.0 of this document*
- 3.2 *Top Management is the top leader consisting of the Head of the SBU, Executive Director, Director, and President Director*
- 3.3 *Executive Director is a person who assists the Director in carrying out his duties and functions.*
- 3.4 *Head of SBU is the leader of the SBU with the title of Deputy Director*
- 3.5 *Division Head is a Division leader with the title of Executive Vice President (EVP).*
- 3.6 *Manager is personnel who serves as a technical / operational manager with the title of Head of Subdivision / Vice President (VP).*

4.0 REFERENCES

- 4.1 *Quality Manual*
- 4.2 *Ecolabel Verification Quality Manual*
- 4.3 *Procedure of Certification Technical*
- 4.4 *ISO/IEC 17021-1: 2015; Conformity Assessment – Requirements for Bodies Providing Audit and Certification of Management System*
- 4.5 *ISO/IEC 17065 : 2012 , Conformity assessment -- Requirements For Bodies Certifying Products, Processes And Services*

	PT MUTUAGUNG LESTARI			
	MUTU-215	KELUHAN DAN BANDING		
	NO. TERBIT	: 4	NO. PERBAIKAN	: 5
	TANGGAL EFEKTIF	: 03 Mei 2021	HALAMAN	: 9 dari 24

- 4.5 ISO/IEC 17020 : 2012, Penilaian kesesuaian — Persyaratan untuk pengoperasian berbagai tipe lembaga inspeksi
- 4.6 ISO/IEC 14065:2013 Persyaratan bagi lembaga validasi dan verifikasi gas rumah kaca untuk digunakan dalam akreditasi atau bentuk pengakuan lainnya.
- 4.7 ISO 50003 : 2014 Energy Management System – Requirments for Bodies Providing Certification of Energy Management System
- 4.8 ISO/IEC 17024 : Conformity Assesment – General Requirements for Bodies Operating Certification of Person
- 4.9 Panduan Mutu Sertifikasi Penyelenggara Perjalanan Ibadah Umrah (PPIU)
- 4.10 Keputusan Direktur Jenderal Penyelenggaraan Haji dan Umrah Nomor 337 tahun 2018 tentang Pedoman Akreditasi Penyelenggara Perjalanan Ibadah Umrah.
- 4.11 ISO/IEC 17025 : 2017 General requirements for the competence of testing and calibration laboratories
- 4.12 IFCC ST 1002:2013 Issue 2 - Requirements for Bodies Providing Audit and Certification
- 4.13 PEFC-IFCC ST 2003:2012 - Requirements CB Co
- 4.14 Peraturan Menteri Lingkungan Hidup dan Kehutanan RI Nomor : P.21/MENLHK/SETJEN/KUM.1/10/2020 Tetang Penilaian Kinerja Penilaian Kinerja Pengelolaan Hutan Produksi Lestari Dan Verifikasi Legalitas Kayu Pada Pemegang Izin, Hak Pengelolaan, Hutan Hak, Atau Pemegang Legalitas Pemanfaatan Hasil Hutan Kayu.
- 4.15 Keputusan Direktur Jenderal Pengelolaan Hutan Produksi Lestari No. : SK.62/PHPL/SET.5/KUM.1/12/2020 Tentang Pedoman, Standar dan atau Tatacara Penilaian Kinerja Pengelolaan Hutan Produksi Lestari, Verifikasi Legalitas Kayu, Uji Kelayakan dan Penerbitan Deklarasi Kesesuaian Pemasok serta Penerbitan DOKumen V-Legal/Lisensi FLEGT.
- 4.16 Peraturan Presiden Republik Indonesia Nomor 44 Tahun 2020 tentang Sistem Sertifikasi Perkebunan Kelapa Sawit Berkelanjutan
- 4.17 Peraturan Menteri Pertanian Republik Indonesia Nomor 38 Tahun 2020 tentang Penyelenggaraan Sertifikasi Perkebunan Kelapa Sawit Berkelanjutan Indonesia
- 4.18 RSPO Certification System 2020

5.0 TANGGUNG JAWAB

- 5.1 Kepala SBU bertanggung jawab mengawasi dan mengimpementasikan prosedur ini
 - a. Memastikan bahwa penanganan keluhan dan banding sesuai dengan sasaran yang ditetapkan
 - b. Memastikan bahwa proses penanganan keluhan dan banding direncanakan, dirancang, diterapkan, dipelihara dan ditingkatkan secara terus-menerus
 - c. Mengidentifikasi dan menetapkan kebutuhan sumber daya untuk menangani keluhan dan banding secara efektif dan efisien
 - d. Memastikan untuk memberikan pemahaman tentang proses penanganan keluhan dan banding
 - e. Memastikan bahwa informasi proses penanganan keluhan dan banding dikomunikasikan kepada pihak yang memberi keluhan dan atau berselisih serta pihak lain yang berkepentingan
 - f. Membentuk Tim Panel dan Tim Ad Hoc Penyelesaian keluhan atau banding
 - g. Melaporkan kepada manajemen puncak tentang semua keluhan dan banding, proses penanganannya serta keputusan penyelesaiannya.

	PT MUTUAGUNG LESTARI	
	MUTU-215	COMPLAINT AND APPEAL
	ISSUED NO. : 4	REVISION NO. : 5
	EFFECTIVE DATE : 03 Mei 2021	PAGE : 10 from 24

- 4.5 ISO/IEC 17065 : 2012 , Conformity assessment -- Requirements For Bodies Certifying Products, Processes And Services
- 4.6 ISO/IEC 17020 : 2021 Conformity assessment - Requirements for the operation of different types of inspection bodies
- 4.7 ISO/IEC 14065:2013 Requirements for greenhouse gas validation and verification bodies to be used in accreditation or other forms of recognition
- 4.8 ISO 50003 : 2014 Energy Management System – Requirments for Bodies Providing Certification of Energy Management System
- 4.9 ISO/IEC 17024 : Conformity Assesment – General Requirements for Bodies Operating Certification of Person
- 4.10 Quality Manual for Umrah Travel Organizer Certification (PPIU)
- 4.11 Keputusan Direktur Jenderal Penyelenggaraan Haji dan Umrah Nomor 337 tahun 2018 tentang Pedoman Akreditasi Penyelenggara Perjalanan Ibadah Umrah.
- 4.12 ISO/IEC 17025 : 2017 General requirements for the competence of testing and calibration laboratories
- 4.13 IFCC ST 1002:2013 Issue 2 - Requirements for Bodies Providing Audit and Certification
- 4.14 PEFC-IFCC ST 2003:2012 - Requirements CB CoC
- 4.15 Peraturan Menteri Lingkungan Hidup dan Kehutanan RI Nomor : P.21/MENLHK/SETJEN/KUM.1/10/2020 Tetang Penilaian Kinerja Penilaian Kinerja Pengelolaan Hutan Produksi Lestari Dan Verifikasi Legalitas Kayu Pada Pemegang Izin, Hak Pengelolaan, Hutan Hak, Atau Pemegang Legalitas Pemanfaatan Hasil Hutan Kayu.
- 4.16 Keputusan Direktur Jenderal Pengelolaan Hutan Produksi Lestari No. : SK.62/PHPL/SET.5/KUM.1/12/2020 Tentang Pedoman, Standar dan atau Tatacara Penilaian Kinerja Pengelolaan Hutan Produksi Lestari, Verifikasi Legalitas Kayu, Uji Kelayakan dan Penerbitan Deklarasi Kesesuaian Pemasok serta Penerbitan DOKumen V-Legal/Lisensi FLEGT.
- 4.17 Peraturan Presiden Republik Indonesia Nomor 44 Tahun 2020 tentang Sistem Sertifikasi Perkebunan Kelapa Sawit Berkelanjutan
- 4.18 Peraturan Menteri Pertanian Republik Indonesia Nomor 38 Tahun 2020 tentang Penyelenggaraan Sertifikasi Perkebunan Kelapa Sawit Berkelanjutan Indonesia
- 4.19 RSPO Certification System 2020

5.0 RESPONSIBILITIES

- 5.1 *The head of the SBU is responsible for overseeing and implementing this procedure*
 - a. *Ensure that complaints and appeals are handled in accordance with the stated goals*
 - b. *Ensure that complaints and appeals processes are planned, designed, implemented, maintained and improved on a continual basis*
 - c. *Identify and define resource requirements to deal with complaints and appeals effectively and efficiently*
 - d. *Ensure to provide an understanding of the complaint and appeal handling process*
 - e. *Ensure that information on the process of handling complaints and appeals is communicated to parties who make complaints and / or disputes and other interested parties*
 - f. *Forming a Panel Team and an Ad Hoc Team for the resolution of complaints or appeals*
 - g. *Report to top management on all complaints and appeals, their handling process and resolution decisions.*

	PT MUTUAGUNG LESTARI			
	MUTU-215	KELUHAN DAN BANDING		
	NO. TERBIT	: 4	NO. PERBAIKAN	: 5
	TANGGAL EFEKTIF	: 03 Mei 2021	HALAMAN	: 11 dari 24

- h. Secara periodik melakukan tinjauan terhadap keefektifan dan pemeliharaan proses penanganan keluhan dan banding.
- i. Melaksanakan monitoring terhadap proses penanganan keluhan dan banding

5.2 Manajer Teknis bertanggung jawab :

- a. Menerapkan prosedur serta memelihara rekaman keluhan dan banding yang berhubungan dengan : auditee , Pemegang Sertifikat, pihak yang berkepentingan terhadap kinerja sertifikasi, sehubungan dengan sikap karyawan dan keluhan terhadap sub kontraktor Lembaga Sertifikasi
- b. Memastikan materi keluhan atau banding meliputi atau berkaitan dengan proses Akreditasi, Penilaian kinerja PHPL, atau verifikasi LK, penggunaan Tanda V-Legal, Penerbitan dokumen V-Legal, uji tuntas (*dua diligence*) dan penerbitan Deklarasi Kesesuaian Pemasok.
- c. Memastikan untuk memberikan pemahaman tentang proses penanganan keluhan dan banding kepada auditee , Pemegang Sertifikat dan Pemantau Independen dan atau pihak-pihak yang mengajukan dan menerima keluhan dan banding.
- d. Memastikan bahwa informasi tentang proses dan penyelesaian penanganan keluhan dan banding mudah diakses.
- e. Mempersiapkan dokumen untuk bahan tinjauan Tim Ad Hoc Penyelesaian keluhan dan banding
- f. Memastikan bahwa tindakan koreksi dan tindakan pencegahan dilakukan dan dipelihara

5.3 Tim panel bertanggung jawab: untuk mereview bukti terkait keluhan dan banding, memberikan rekomendasi dalam penyelesaian keluhan dan banding dan rekomendasi pembentukan tim Ad hoc kepada wakil manajemen jika dianggap perlu

5.4 Tim Ad Hoc bertanggung jawab untuk

- a. Melakukan pengecekan dokumen, konsultasi dengan pihak-pihak terkait, dan melakukan verifikasi lapangan jika diperlukan atas materi keluhan atau banding.
- b. Menyampaikan laporan tertulis hasil investigasi yang berisi hasil uji materi serta rekomendasi penyelesaian keluhan dan banding.

5.5 Manajer Penjamin Mutu bertanggung jawab untuk menampung keluhan yang masuk melalui email datcenter@mutucertification.com dan meneruskannya kepada divisi terkait untuk ditindaklanjuti, merekam dan memonitoring penyelesaian keluhan dan Banding

	PT MUTUAGUNG LESTARI	
	MUTU-215	COMPLAINT AND APPEAL
	ISSUED NO. : 4	REVISION NO. : 5
	EFFECTIVE DATE : 03 Mei 2021	PAGE : 12 from 24

- h. Periodically review the effectiveness and maintenance of the complaints and appeals handling process.*
- i. Monitoring on the process of handling complaints and appeals*

5.2 *Technical Manager is responsible for:*

- a. Implement procedures and maintain records of complaints and appeals relating to: auditees, Certificate Holders, parties with an interest in certification performance, with respect to employee attitudes and complaints against sub-contractors of Certification Bodies*
- b. Ensure that the complaint or appeal material includes or related to the Accreditation process, PHPL performance assessment, or LK verification, use of V-Legal Signs, Issuance of V-Legal documents, due diligence (two diligences) and issuance of Supplier Conformity Declaration.*
- c. Ensure to provide an understanding of the process of handling complaints and appeals to auditees, Certificate Holders and Independent Monitors and / or parties who submit and receive complaints and appeals.*
- d. Ensure that information on the complaint and appeal handling process and resolution is easily accessible.*
- e. Prepare documents for being reviewed by the Resolution of complaints and appeals Ad Hoc Team.*
- f. Ensure that corrective and preventive actions are taken and maintained*

5.3 *The panel team is responsible: to review evidence related to complaints and appeals, provide recommendations for resolution of complaints and appeals and recommend the formation of an ad hoc team to management representatives if deemed necessary*

5.4 *The Ad Hoc Team is responsible for:*

- a. Checking documents, consulting with related parties, and conducting field verification if necessary regarding the material of the complaint or appeal.*
- b. Submit a written report on the results of the investigation containing the results of the material test and recommendations for resolving complaints and appeals.*

5.5 *The Quality Assurance Manager is responsible for accommodating complaints that come in via email datacenter@mutucertification.com and forward them to the relevant division for follow-up, recording and monitoring the resolution of complaints and appeals*

	PT MUTUAGUNG LESTARI			
	MUTU-215		KELUHAN DAN BANDING	
	NO. TERBIT	: 4	NO. PERBAIKAN	: 5
	TANGGAL EFEKTIF	: 03 Mei 2021	HALAMAN	: 13 dari 24

6.0 PROSEDUR

INPUT	Keluhan/ Banding	Bukti-bukti	Laporan keluhan /Banding	keputusan
PROSES	<ul style="list-style-type: none"> Disampaikan secara lisan, tertulis atau email Dilengkapi dengan bukti pendukung dan identitas yang mengajukan keluhan/banding 	<ul style="list-style-type: none"> Dilakukan klarifikasi kepada auditee Verifikasi dan Validasi informasi Penentuan keluhan/Banding relevan Respon kepada pemberi keluhan 	<ul style="list-style-type: none"> Pembahasan di tingkat Teknis dan jika diperlukan membentuk tim panel Tim panel Memberikan rekomendasi pembentukan Ti Ad Hoc dan/atau keputusan Jika diperlukan Membentuk tim Ad hoc Tim Adhoc melakukan verifikasi dan membuat keputusan 	<ul style="list-style-type: none"> Pernyataan resmi kepada pemberi keluhan dan objek keluhan Publikasi pernyataan resmi (jika diperlukan)
OUTPUT	Formulir Pengaduan	Laporan keluhan/Banding	Rekomendasi Keputusan	Pernyataan

	PT MUTUAGUNG LESTARI			
	<i>MUTU-215</i>		<i>COMPLAINT AND APPEAL</i>	
	<i>ISSUED NO.</i>	<i>: 4</i>	<i>REVISION NO.</i>	<i>: 5</i>
	<i>EFFECTIVE DATE</i>	<i>: 03 Mei 2021</i>	<i>PAGE</i>	<i>: 14 from 24</i>

6.0 PROCEDURE

<i>INPUT</i>	<i>Complaints/Appeals</i>	<i>Evidences</i>	<i>Complaints/Appeals Report</i>	<i>Decision</i>
<i>PROCESS</i>	<ul style="list-style-type: none"> Delivered orally, in writing, or by email Equipped with supporting evidence and the identity of the person submitting the complaint/appeal 	<ul style="list-style-type: none"> Clarify to the auditee Verify and validate the information Determination of relevant complaints/appeals Give respond to the person submitting the complaint/appeal 	<ul style="list-style-type: none"> Discussion at the technical level and if necessary, form a panel team Panel team give recommendation to form Ad Hoc Team and/or decision If necessary, form Ad Hoc Team Ad Hoc Team verify and make decision 	<ul style="list-style-type: none"> Official statement to the person submitting the complaints/appelas and the object of the complaint Publish the official statement (if necessary)
<i>OUTPUT</i>	<i>Complaint Form</i>	<i>Complaints/Appeals Report</i>	<i>Decision Recommendation</i>	<i>Statement</i>

	PT MUTUAGUNG LESTARI	
	MUTU-215	KELUHAN DAN BANDING
	NO. TERBIT : 4	NO. PERBAIKAN : 5
	TANGGAL EFEKTIF : 03 Mei 2021	HALAMAN : 15 dari 24

6.1. Penerimaan Keluhan

- 6.1.1. PT Mutuagung Lestari menerima keluhan dari
 - a. Pihak yang berkepentingan seperti pemantau independen atau pemerintah terhadap kinerja perusahaan yang disertifikasi (auditee)
 - b. Keluhan dari auditee, **Pemegang Sertifikat** sehubungan dengan sikap karyawan Lembaga sertifikasi atau subkontraktor atau jasa layanan PT Mutuagung Lestari
- 6.1.2. Keluhan dapat disampaikan baik secara tertulis maupun lisan atau melalui email ke datacenter@mutucertification.com atau website www.mutucertification.com
- 6.1.3. Manajer harus mengkonfirmasi apakah keluhan berkaitan dengan kegiatan sertifikasi/inspeksi yang menjadi tanggung jawabnya, jika demikian maka keluhan akan dicatat menggunakan Formulir Pengaduan (MUTU-4024) untuk ditindaklanjuti dan menginformasikan diterimanya permohonan keluhan secara tertulis
- 6.1.4. Keluhan terkait dengan kinerja auditee disampaikan secara tertulis dengan dilengkapi data pendukung berupa bahan bukti yang relevan dan belum digunakan dalam proses verifikasi, disertai identitas yang mengajukan keluhan secara jelas, sekurang kurangnya nama individu atau lembaga, bukti identitas, alamat dan nomor telepon, serta pernyataan bahwa informasi yang disampaikan adalah benar.
- 6.1.5. Keluhan yang berupa isu-isu atau berita jika dinilai memiliki konten yang berkaitan dengan proses sertifikasi maka perlu dilakukan perekaman dan klarifikasi kepada sumber isu atau berita untuk mendapatkan kebenarannya.
- 6.1.6. Untuk VLK dan PHPL, materi keluhan yang dapat ditindaklanjuti adalah yang disertai dengan bahan bukti yang relevan dalam proses akreditasi, penilaian kinerja VLK PHPL, atau verifikasi LK, penggunaan Tanda V-Legal, penerbitan Dokumen V-Legal dan penerbitan Deklarasi Kesesuaian Pemasok, dan PT Mutuagung Lestari harus memberikan tanggapan maksimal 7 (tujuh) hari sejak diterima keluhan tersebut dan diakhir penyelesaian, dibuat surat resmi kepada KemenLHK.
- 6.1.7. Keluhan yang dapat segera ditindaklanjuti dan ditutup tidak perlu penanganan keluhan seperti dijelaskan dalam 6.4.
- 6.1.8. Untuk Skema sertifikasi PPIU, keluhan terhadap kinerja PPIU dan LS PPIU oleh pemangku kepentingan dapat disampaikan melalui mekanisme penanganan keluhan seperti yang terdapat pada Lampiran 1 poin 14 Keputusan Direktur Jenderal Penyelenggaraan Haji dan Umrah Nomor 337 tahun 2018 tentang Pedoman Akreditasi PPIU.

	PT MUTUAGUNG LESTARI	
	MUTU-215	COMPLAINT AND APPEAL
	ISSUED NO. : 4	REVISION NO. : 5
	EFFECTIVE DATE : 03 Mei 2021	PAGE : 16 from 24

6.1 Acceptance of Complaints

- 6.1.1 *PT Mutuagung Lestari accept the complaint from:*
- a. *Interested parties such as independent monitors or the government on the performance of a company that is certified (auditee)*
 - b. *Complaints from auditees, **Certificate Holders** related with the attitudes of the employees of the certification body or subcontractors or PT Mutuagung Lestari services*
- 6.1.2 *Complaints can be delivered in writing, orally, or by email to datacenter@mutucertification.com or www.mutucertification.com website*
- 6.1.3 *The manager must confirm whether the complaint is related to certification / inspection activities which are his / her responsibility, if so then the complaint will be recorded using the Complaint Form (MUTU-4024) for follow-up and informing the receipt of the complaint in writing.*
- 6.1.4 *Complaints related to the auditee's performance are submitted in writing by attaching supporting data in the form of relevant evidence that has not been used in the verification process, also attach a clear identity of the person making the complaint, at least the name of the individual or institution, proof of identity, address and telephone number, as well as a statement that the information submitted is correct.*
- 6.1.5 *If a complaint is in the form of issues or news is considered to have content related to the certification process, it is necessary to record and clarify the source of the issue or news to get the truth.*
- 6.1.6 *For VLK and PHPL, complaint material that can be followed up is accompanied by relevant evidence in the accreditation process, VLK PHPL performance assessment, or LK verification, use of V-Legal Signs, issuance of V-Legal Documents and issuance of Supplier Conformity Declarations, and PT. Mutuagung Lestari must provide response maximum 7 (seven) days from receipt of the complaint and at the end of the settlement, an official letter is made to the Ministry of Environment and Forestry.*
- 6.1.7 *Complaints that can be immediately followed up and closed, do not require complaint handling as described in 6.4*
- 6.1.8 *For the PPIU certification scheme, complaints about the performance of PPIU and LS PPIU by stakeholders can be submitted through the complaint handling mechanism as listed in Appendix 1 point 14 of the Keputusan Direktur Jenderal Penyelenggaraan Haji dan Umrah No, 337 Tahun 2018 tentang Pedoman Akreditasi PPIU*

	PT MUTUAGUNG LESTARI	
	MUTU-215	KELUHAN DAN BANDING
	NO. TERBIT : 4	NO. PERBAIKAN : 5
	TANGGAL EFEKTIF : 03 Mei 2021	HALAMAN : 17 dari 24

6.2. Penerimaan Banding

- 6.2.1. Jika auditee tidak dapat menerima keputusan yang diambil Lembaga Sertifikasi yang berhubungan dengan proses sertifikasi atau pencabutan sertifikat, maka pihak tersebut dapat mengajukan banding.
- 6.2.2. Semua banding harus tertulis, ditujukan kepada Kepala SBU / Wakil Manajemen dan/ atau Manajer Operasional, dan diajukan selambat-lambatnya 14 (empat belas) hari kalender terhitung sejak penyampaian hasil keputusan sertifikasi.
- 6.2.3. Pengajuan banding disertai dengan bukti-bukti yang relevan dan data sebagai bahan pertimbangan.
- 6.2.4. Manajer akan menginformasikan diterimanya permohonan banding secara tertulis kepada pemohon banding.

6.3. Personil Penanganan Keluhan dan Banding

- 6.3.1. Personil yang menangani keluhan atau Banding adalah personil diluar Tim Audit/Inspektor, Pengambil Keputusan pada kasus yang menjadi materi keluhan atau banding, pihak yang mengajukan keluhan atau banding, pihak yang dikeluhkan, dan instansi pemerintah terkait

TIM PANEL

- 6.3.2. Tim Panel terdiri dari satu orang atau lebih yang memiliki kompetensi sesuai dengan materi keluhan atau banding.
- 6.3.3. Anggota Tim Panel harus :
 - a) Independen, tidak memiliki konflik kepentingan
 - b) Memiliki kemampuan melakukan penilaian atas informasi yang disampaikan pada materi keluhan
 - c) Memahami system skema sertifikasi yang menjadi subjek banding
 - d) Memiliki wawasan interdisipliner dan mampu bekerja sama dengan anggota lain.
 - e) Memiliki integritas tinggi dan menjunjung objektivitas dalam proses penyelesaian keluhan

TIM AD HOC

- 6.3.4. Tim Ad Hoc terdiri dari satu orang atau lebih , atau sekurang kurangnya tiga orang untuk skema VLK dan PHPL, yang yang memiliki kompetensi sesuai dengan materi keluhan atau banding.
- 6.3.5. Anggota Tim Ad Hoc Penyelesaian Keluhan atau Banding, harus :
 - a) Independen, tidak memiliki konflik kepentingan
 - b) Memiliki kemampuan melakukan penilaian atas informasi yang disampaikan pada materi keluhan atau banding.
 - c) Memahami system skema sertifikasi yang menjadi subjek banding
 - d) Memiliki wawasan interdisipliner dan mampu bekerja sama dengan anggota lain.
 - e) Memiliki integritas tinggi dan menjunjung objektivitas dalam proses penyelesaian keluhan atau banding.
 - f) Disepakati kedua belah pihak

	PT MUTUAGUNG LESTARI	
	<i>MUTU-215</i>	<i>COMPLAINT AND APPEAL</i>
	<i>ISSUED NO.</i> : 4	<i>REVISION NO.</i> : 5
	<i>EFFECTIVE DATE</i> : 03 Mei 2021	<i>PAGE</i> : 18 from 24

6.2 Acceptance of Appeals

6.2.1 *If the auditee cannot accept the decision made by the Certification Body relating to the certification process or certificate withdrawal, then that party can file an appeal.*

6.2.2 *All appeals must be written, addressed to the Head of SBU / Deputy Management and / or Operations Manager, and submitted no later than 14 (fourteen) calendar days from the submission of the result of the certification decision.*

6.2.3 *The appeal is accompanied by relevant evidence and data for consideration.*

6.2.4 *The manager will inform the appellant of receipt of the appeal in writing.*

6.3 Complaint and Appeal Handling Personnel

6.3.1 *Personnel who handle the complaint and appeal are personnel outside the audit/inspector team, decision makers on cases that are subject to complaints or appeals, parties who submit complaints or appeals, parties that are complained of, and related government agencies.*

PANEL TEAM

6.3.2 *Panel team consist of one or more people who have the competence according to the complaint/appeal material*

6.3.3 *Member of panel team must:*

- a) *Independent, no interest conflict*
- b) *Has ability to assess the information presented in the complaint material*
- c) *Understand the certification scheme system which is the subject of the appeal*
- d) *Has interdisciplinary insight and can work with other member*
- e) *Has high integrity and uphold objectivity in the complaint resolution process*

AD HOC TEAM

6.3.4 *Ad Hoc Team consist of one or more people, or at least three people for VLK and PHPL scheme who have the competence according to the complaint/appeal material*

6.3.5 *Member of Resolution of Complaint/Appeal Ad Hoc Team, must:*

- a) *Independent, no interest conflict*
- b) *Has ability to assess the information presented in the complaint/appeal material*
- c) *Understand the certification scheme system which is the subject of the appeal*
- d) *Has interdisciplinary insight and can work with other member*
- e) *Has high integrity and uphold objectivity in the complaint/appeal resolution process*
- f) *Agreed by both parties*

	PT MUTUAGUNG LESTARI			
	MUTU-215	KELUHAN DAN BANDING		
	NO. TERBIT	: 4	NO. PERBAIKAN	: 5
	TANGGAL EFEKTIF	: 03 Mei 2021	HALAMAN	: 19 dari 24

6.4. Proses Penanganan Keluhan dan Banding

- 6.4.1. Proses penanganan keluhan minimal mencakup elemen-elemen dan metode sebagai berikut:
- Proses penerimaan, identifikasi, validasi, investigasi, serta memutuskan tindakan yang harus dilakukan untuk menanganinya;
 - Mencatat dan mendokumentasikan keluhan, termasuk tindakan-tindakan yang diambil sebagai tindak lanjutnya;
 - Menjamin bahwa koreksi dan tindakan korektif yang sesuai sudah dilakukan
- 6.4.2. Manajer Operasional/Teknis akan memverifikasi semua informasi yg diperlukan untuk memvalidasi keluhan atau banding dan mengambil tindakan yang tepat. Pengajuan, investigasi, dan keputusan tidak menghasilkan tindakan diskriminasi terhadap pemohon dan jika diperlukan menyusun rencana kunjungan untuk menyelidiki kebenaran masalah dan tindakan koreksi yang diambil. pemeriksaan keluhan juga harus mempertimbangkan efektifitas sistem manajemen yang disertifikasi atau inspeksi
- 6.4.3. Jika diperlukan, dengan biaya dibebankan kepada auditee, Lembaga Sertifikasi/Inspeksi dapat melibatkan badan penguji independen untuk memverifikasi dasar keluhan
- 6.4.4. Dalam hal bukti-bukti objektif sudah dapat dipastikan tetapi dengan mempertimbangkan bobot materi keluhan maka manajemen PT Mutuagung Lestari membentuk tim panel untuk melakukan verifikasi, analisis dan rekomendasi penyelesaian keluhan. Tim Panel memberikan rekomendasi penyelesaian keluhan kepada manajemen untuk ditindaklanjuti.
- 6.4.5. Dalam hal materi keluhan dinilai cukup kritis maka Kepala SBU dan/atau Manajer dan/atau Tim Panel akan mengusulkan kepada manajemen untuk dibentuk tim Ad Hoc untuk penyelesaian keluhan.
- 6.4.6. Tim panel atau tim Ad Hoc akan meninjau semua dokumen yang diajukan untuk memutuskan permohonan banding. Bila diperlukan Tim panel atau tim Ad hoc dapat mengundang pihak-pihak yang berkepentingan, yang berhubungan dengan sertifikasi tersebut.
- 6.4.7. Kemajuan keluhan atau banding dan hasilnya (*outcome*) akan selalu dikomunikasikan kepada pemohon keluhan atau banding.
- 6.4.8. Tim Panel atau Tim Ad Hoc Penyelesaian Keluhan atau Banding menyampaikan laporan hasil investigasi yang berisi hasil uji materi serta rekomendasi penyelesaian keluhan atau banding kepada PT Mutuagung Lestari.
- 6.4.9. Keputusan dari Tim Panel atau Tim Ad Hoc merupakan keputusan akhir dan mengikat keduanya baik perusahaan instansi terkait /berwenang maupun Lembaga Sertifikasi/Inspeksi. Lembaga sertifikasi/Inspeksi bertanggung jawab atas seluruh keputusan di semua tingkat proses penanganan keluhan atau banding
- 6.4.10. Setelah menerima keputusan dari Tim Panel atau Tim Ad Hoc, Kepala SBU harus segera melengkapi catatan keluhan atau banding, kemudian diberikan kepada Manajer Operasional untuk dilakukan tindakan yang tepat dengan memberitahukan keputusan tersebut secara tertulis kepada auditee atau pihak yang mengajukan keluhan atau banding.
- 6.4.11. Pengajuan, investigasi, dan keputusan keluhan atau banding tidak menghasilkan tindakan diskriminasi terhadap pemohon keluhan atau banding

	PT MUTUAGUNG LESTARI	
	<i>MUTU-215</i>	<i>KELUHAN DAN BANDING</i>
	<i>ISSUED NO. : 4</i>	<i>REVISION NO. : 5</i>
	<i>EFFECTIVE DATE : 03 Mei 2021</i>	<i>PAGE : 20 from 24</i>

6.4 Complaint and Appeal Handling Process

- 6.4.1 *The process of handling complaint and appeal at least includes the following elements and methods:*
- a. *The process of accepting, identifying, validating, investigating, and deciding what to do in response;*
 - b. *Recording and documenting complaints, including actions taken as a follow-up;*
 - c. *Ensure that appropriate corrections and corrective actions have been taken*
- 6.4.2 *The Operations / Technical Manager will verify all necessary information to validate complaints or appeals and take appropriate action. Submissions, investigations, and decisions do not result in acts of discrimination against the applicant and if necessary prepare a visit plan to investigate the correctness of the problem and corrective action taken. Complaint examination must also consider the effectiveness of the certified/inspected management system*
- 6.4.3 *If necessary, with a fee charged to the auditee, Certification/Inspection Body can engage independent examination body to verify the basis of the complaint*
- 6.4.4 *In terms of objective evidences can be ascertained but taking into account the weight of the complaint material, the management of PT Mutuagung Lestari forms a panel team to carry out verification, analysis and recommendations for complaint resolution. The Panel Team provides complaint resolution recommendations to management for follow up.*
- 6.4.5 *If the complaint material is considered critical enough, the Head of SBU and / or Manager and / or Panel Team will propose to management to form an Ad Hoc team for complaint resolution.*
- 6.4.6 *The panel team or Ad Hoc team will review all submitted documents to decide on an appeal. If necessary, the panel team or ad hoc team can invite interested parties related to its certification.*
- 6.4.7 *The progress of a complaint or appeal and its outcome will always be communicated to the complainant or appellant.*
- 6.4.8 *Panel team or Complaint and Appeal Resolution Ad Hoc team deliver the result of investigation which contain material test result and also complaint and appeal resolution recommendation to PT Mutuagung Lestari*
- 6.4.9 *The decision of the Panel Team or the Ad Hoc Team is the final decision and ties both the related company / authorized agency, and the Certification / Inspection Body. The certification / inspection body is responsible for all decisions at all levels of the complaint or appeal handling process*
- 6.4.10 *After receiving a decision from the Panel Team or the Ad Hoc Team, the Head of the SBU must immediately complete the complaint or appeal note, then give it to the Operations Manager to take appropriate action by notifying the decision in writing to the auditee or the party submitting a complaint or appeal.*
- 6.4.11 *Submission, Investigation, and Resolution of Complaint and Appeals do not result in acts of discrimination against the complainants or appellants*

	PT MUTUAGUNG LESTARI		
	MUTU-215		KELUHAN DAN BANDING
	NO. TERBIT	: 4	NO. PERBAIKAN : 5
	TANGGAL EFEKTIF	: 03 Mei 2021	HALAMAN : 21 dari 24

- 6.4.12 Agenda dan hasil pertemuan harus didistribusikan kepada pihak-pihak terkait oleh Manajer Operasional atas persetujuan Kepala SBU / Wakil Manajemen.
- 6.4.13 Semua catatan mengenai pemeriksaan dan hasilnya harus dipelihara oleh Manajer Operasional dan /atau Manajer Penjamin Mutu dan bersifat rahasia.
- 6.4.14 Auditee harus mengambil tindakan perbaikan yang diperlukan sesuai dengan rekomendasi yang disampaikan oleh PT Mutuagung Lestari
- 6.4.15 Apabila dimungkinkan, Lembaga Sertifikasi memberikan pernyataan resmi pada akhir proses penanganan keluhan kepada pihak yang mengajukan keluhan dan pihak-pihak yang berkepentingan.
- 6.4.16 Lembaga sertifikasi harus menentukan bersama-sama dengan auditee dan pihak yang mengajukan keluhan, apakah cakupan permasalahan keluhan dan penyelesaiannya harus dipublikasikan
- 6.4.17 Khusus untuk skema VLK dan PHPL, penyelesaian atas keluhan atau banding disampaikan secara tertulis kepada pihak yang mengajukan keluhan atau banding selambat-lambatnya 20 (dua puluh) hari kalender terhitung sejak diterimanya laporan keluhan atau banding dan hasil penyelesaian keluhan atau banding ditembuskan ke Direktur Jenderal Kementerian Kehutanan.
- 6.4.18 Selama proses penyelesaian keluhan atau banding, sertifikat yang telah diterbitkan tetap berlaku
- 6.4.19 Khusus untuk skema IFCC-FSC semua keluhan dan banding harus disampaikan secara tertulis kepada sekretariat IFCC. Kemudian sekretaris umum IFCC memutuskan penerimaan secara resmi.
- 6.4.20 Lembaga sertifikasi harus memiliki sistem untuk mengumpulkan umpan balik dari klien mereka terkait kinerja audit dan auditornya
- 6.4.21 Lembaga sertifikasi harus memiliki prosedur untuk menangani keluhan dan banding yang tersedia pada website. Prosedur tersebut mencakup keluhan dan banding terkait organisasi yang tersertifikasi, keputusan sertifikasi, atau lembaga sertifikasi itu sendiri
- 6.4.22 Lembaga sertifikasi harus memberitahukan lembaga akreditasi dalam 7 (tujuh) hari sejak keluhan diterima dari RSPO stakeholder terkait kompetensi auditor atau hasil sertifikasi atau implementasi penilaian sertifikasi yang dilakukan. Lembaga sertifikasi harus mendapatkan cara menyelesaikan keluhan dalam waktu 60 hari. Jika lembaga sertifikasi tidak dapat menyelesaikan keluhan dalam jangka waktu yang ditentukan, lembaga sertifikasi harus menginformasikan segera ke lembaga akreditasi. Selain itu, lembaga sertifikasi menginformasikan ke pihak yang mengirimkan keluhan mengenai prosedur lembaga akreditasi terkait keluhan yang tersedia pada website lembaga akreditasi
- 6.4.23 Jika keluhan mengacu terhadap kondisi RSPO membership, lembaga sertifikasi harus menginformasikan ke sekretariat RSPO jika solusi tidak dapat ditemukan dalam waktu 60 hari
- 6.4.24 Lembaga sertifikasi harus tidak membuat pernyataan verifikasi atau klarifikasi apapun ke publik terkait hasil investigasi keluhan dari klien tersertifikasi

	PT MUTUAGUNG LESTARI	
	MUTU-215	COMPLAINT AND APPEAL
	ISSUED NO. : 4	REVISION NO. : 5
	EFFECTIVE DATE : 03 Mei 2021	PAGE : 22 from 24

- 6.4.12 *The agenda and meeting result must be distributed to related parties by the operations manager with head of SBU/Vice Management approval*
- 6.4.13 *All notes related to assessment and the result have to be maintained by Operations Manager and/or Quality Assurance Manager and confidential*
- 6.4.14 *Auditee has to take corrective action that is needed according to the recommendation from PT Mutuagung Lestari*
- 6.4.15 *If possible, Certification body give official statement at the end of the process of handling complaint and appeals to person submitting complaints and parties with interest*
- 6.4.16 *Certification body has to decide together with auditee and complainant, whether the coverage of the complaint problem and its resolution should be published*
- 6.4.17 *Especially for VLK and PHPL schemes, the resolution of complaints or appeals is submitted in writing to the complainant or appellant no later than 20 (twenty) calendar days from the receipt of the complaint or appeal report and the resolution of the complaint or appeal is copied to the Director General of the Forestry Ministry.*
- 6.4.18 *During settlement process of complaint / appeal, certificate that has been issued is still valid*
- 6.4.19 *Especially for IFCC-FSC scheme, all complaint and appeal have to be delivered in writing to the IFCC secretariat. After that, IFCC general secretariat decide the acceptance officially.*
- 6.4.20 *The Certification Body shall have a system to collect feedback from their clients on the performance of the audit and its auditors*
- 6.4.21 *The Certification Body shall make available procedures for handling of complaints and appeals on its website. This shall include complaints against the certified organization, the certification decision or the Certification Body itself*
- 6.4.22 *The Certification Body shall notify the Accreditation Body within 7 (seven) days of a complaint received from any RSPO stakeholders concerning its auditor's competency or concerning the outcome or implementation of a certification assessment that it conducted. The Certification Body shall seek resolution of complaints within 60 days. Should the Certification Body fail to resolve a complaint within that time frame, it shall inform the Accreditation Body immediately. Furthermore, the Certification Body will inform the complainant about the Accreditation Body Complaints Procedure, which is available on the Accreditation Body's website*
- 6.4.23 *If the complaint refers to the conditions of RSPO membership that CB shall inform the RSPO Secretariat if a resolution was not achieved within 60 days*
- 6.4.24 *The Certification Body shall not make any verification or clarification statement public regarding the outcome of the investigation on the complaint of their certified client*

	PT MUTUAGUNG LESTARI			
	MUTU-215	KELUHAN DAN BANDING		
	NO. TERBIT	: 4	NO. PERBAIKAN	: 5
	TANGGAL EFEKTIF	: 03 Mei 2021	HALAMAN	: 23 dari 24

6.5. Keluhan Atau Banding Yang Tidak Dapat Diselesaikan

- 6.5.1. Sengketa atas keluhan atau banding terjadi bila kedua belah pihak (Lembaga Sertifikasi dan Auditee) tidak menemukan penyelesaian atas permasalahan yang diajukan dan sepakat untuk menyelesaikannya melalui pihak ketiga, seperti Badan Arbitrase atau Pengadilan atau KAN
- 6.5.2. Untuk skema VLK dan PHPL, keluhan atau banding dapat diajukan kepada KAN, dengan tembusan kepada Menteri c.q. Direktur Jenderal Kementerian Lingkungan Hidup dan Kehutanan
- 6.5.3. Manajer Operasional dan/atau Kepala SBU bertanggung jawab untuk menyelesaikan permasalahan ini melalui pihak ketiga tersebut hingga selesai.
- 6.5.4. Seluruh biaya yang timbul akibat penyelesaian permasalahan melalui pihak ketiga akan ditanggung oleh kedua belah pihak secara proporsional.

7 DOKUMENTASI

Prosedur ini didokumentasikan dalam bentuk berkas (hard copy) dan/ atau media elektronik (soft copy), dapat dalam bahasa Indonesia atau bahasa lainnya yang kesemuanya mempunyai status dan legalitas yang sama.

Setiap pemegang dokumen ini tidak diperbolehkan memperbanyak (copy) atau menggandakan dalam bentuk apapun tanpa persetujuan dari Manajemen

8 DAFTAR DOKUMEN

- 8.4 MUTU-4014 : Daftar Hadir
- 8.5 MUTU-4023 : Formulir Catatan Pengaduan
- 8.6 MUTU-4024 : Formulir Pengaduan
- 8.7 MUTU 4025 : *Declaration Of Independence, Impartiality, Conflict Of Interest Confidentiality & Anti-Bribery*

	PT MUTUAGUNG LESTARI	
	<i>MUTU-215</i>	<i>COMPLAINT AND APPEAL</i>
	<i>ISSUED NO.</i> : 4	<i>REVISION NO.</i> : 5
	<i>EFFECTIVE DATE</i> : 03 Mei 2021	<i>PAGE</i> : 24 from 24

6.5 Complaint and Appeal that can be resolved

- 6.5.1 *Disputes over complaints or appeals occur when both parties (Certification Bodies and Auditees) do not find a solution to the problem submitted and agree to resolve it through a third party, such as the Arbitration Board or Court or KAN*
- 6.5.2 *For VLK and PHPL schemes, complaints or appeals can be submitted to KAN, with a copy to the Minister c.q. Director General of the Ministry of Environment and Forestry*
- 6.5.3 *The Operations Manager and / or the Head of the SBU are responsible for resolving this problem through the third party until it is resolved.*
- 6.5.4 *All costs incurred as a result of problem solving through a third party will be borne by both parties proportionally.*

7 DOCUMENTATION

This procedure is documented in the form of files (hard copy) and / or electronic media (soft copy), can be in Indonesian Bahasa or other languages, all of which have the same status and legality. Each holder of this document is not allowed to reproduce (copy) or reproduce in any form without the approval of the Management

8 DOCUMENT LIST

- 8.1 *MUTU-4014: Attendance List*
- 8.2 *MUTU-4023: Complaint Notes Form*
- 8.3 *MUTU-4024: Complaint Form*
- 8.4 *MUTU-4025: Declaration Of Independence, Impartiality, Conflict Of Interest Confidentiality & Anti-Bribery*