

KOORDINASI DAN SUPERVISI ATAS PENGELOLAAN PERTAMBANGAN MINERAL DAN BATUBARA DI PROVINSI SULAWESI TENGAH

Palu, 20 Februari 2014

**DIREKTORAT JENDERAL MINERAL DAN BATUBARA
KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL**

DAFTAR ISI

I.	PENATAAN IUP.....	3
II.	PENGEMBALIAN KEUANGAN NEGARA.....	14
III.	GOOD MINING PRACTICE.....	17
IV.	PRODUKSI DAN PEMASARAN	21
V.	PROGRES RENCANA PENGOLAHAN DAN PEMURNIAN.....	24

I. PENATAAN IUP

I.1. DASAR HUKUM

1. Pasal 36 Ayat 3 dan Ayat 4, serta Pasal 38 Ayat 1 dan Ayat 3, Peraturan Pemerintah No 22 Tahun 2010 Tentang Wilayah Pertambangan

- Pemerintah Provinsi, Kabupaten/Kota **WAJIB** menyampaikan data dan informasi pengelolaan pertambangan kepada Menteri dan menjadi milik negara untuk dikelola oleh Menteri
- Dalam rangka penyeragaman sistem informasi geografis dan format peta serta integrasi data antara pusat-daerah.

2. **Pasal 102 ayat 2, PP No 23 Tahun 2010 tentang Pelaksanaan Kegiatan Usaha Pertambangan Mineral dan Batubara**

- Gubernur, Walikota dan Bupati **MENYAMPAIKAN LAPORAN** pengelolaan pertambangan kepada Menteri setiap 6 bulan sekali.

3. **Pasal 2 ayat 1 dan Pasal 13 ayat 1, PP No. 55 Tahun 2010 tentang Pembinaan dan Pengawasan Penyelenggaraan Pengelolaan Pertambangan Minerba**

- Pemerintah melakukan **PEMBINAAN DAN PENGAWASAN** terhadap penyelenggaraan pengelolaan usaha pertambangan yang dilakukan oleh Gubernur, Bupati dan Walikota.

4. **Peraturan Menteri ESDM No. 02 Tahun 2014 tentang Pelimpahan Sebagian Urusan Pemerintahan di Bidang ESDM kepada Gubernur Sebagai Wakil Pemerintah** Dalam Rangka Penyelenggaraan Dekonsentrasi Tahun Anggaran 2014, urusan yang dilimpahkan:

- a. Pembinaan perusahaan mineral dan batubara yang dilaksanakan oleh pemerintah kabupaten/kota.
- b. Pengawasan perusahaan mineral dan batubara yang dilaksanakan oleh pemerintah kabupaten/kota.
- c. Pengawasan teknik dan lingkungan mineral dan batubara yang dilaksanakan oleh pemerintah kabupaten/kota.

I. PENATAAN IUP

I.2. REKAPITULASI IZIN USAHA PERTAMBANGAN *C&C* DAN *NON C&C* SE-INDONESIA

Ditjen Minerba sampai dengan 17 Februari 2014 telah melakukan pendataan IUP sebanyak 10.918 dan telah dilakukan evaluasi dengan hasil 6.041 *C&C* dan 4.877 *NON C&C*.

STATUS	MINERAL		BATUBARA		JUMLAH
	EKS	OP	EKS	OP	
C&C	1.524	2.056	1.473	988	6.041
NON C&C	1.442	1.974	1.063	398	4.877
SUB TOTAL	2.966	4.030	2.536	1.386	10.918
TOTAL	6.996		3.922		

I. PENATAAN IUP

REKAPITULASI IZIN USAHA PERTAMBANGAN *C&C* DAN *NON C&C* DI PROVINSI SULAWESI TENGAH

Ditjen Minerba sampai dengan 17 Februari 2014 telah melakukan pendataan IUP sebanyak 443 dan telah dilakukan evaluasi dengan hasil 244 *C&C* dan 199 *NON C&C*.

STATUS	MINERAL		BATUBARA		JUMLAH
	EKS	OP	EKS	OP	
C&C	172	68	4	0	244
NON C&C	140	59	0	0	199
SUB TOTAL	312	127	4	0	443
TOTAL	439		4		

I. PENATAAN IUP

REKAPITULASI IZIN USAHA PERTAMBANGAN *C&C* DAN *NON C&C* DI PROVINSI SULAWESI TENGAH

Ditjen Minerba sampai dengan 17 Februari 2014 telah menerima data IUP sebanyak 443 dan telah dilakukan evaluasi dengan hasil 244 C&C dan 199 NON C&C.

NO	ID KAB	PROVINSI/ KABUPATEN/ KOTA	C&C				NON- C&C				TOTAL
			MINERAL		BATUBARA		MINERAL		BATUBARA		
			EKS	OP	EKS	OP	EKS	OP	EKS	OP	
1	7200	PROV. SULAWESI TENGAH	1	0	0	0	0	0	0	0	1
2	7201	KAB. BANGGAI	18	10	1	0	38	1	0	0	68
3	7202	KAB. POSO	12	0	0	0	2	0	0	0	14
4	7203	KAB. DONGGALA	11	1	0	0	5	28	0	0	45
5	7204	KAB. TOLI TOLI	6	11	0	0	2	6	0	0	25
6	7205	KAB. BUOL	7	0	2	0	3	0	0	0	12
7	7206	KAB. MOROWALI	73	43	1	0	75	12	0	0	204
8	7207	KAB. BANGGAI KEPULAUAN	0	0	0	0	0	0	0	0	0
9	7208	KAB. PARIGI MOUTONG	9	0	0	0	5	0	0	0	14
10	7209	KAB. TOJO UNA UNA	22	3	0	0	3	0	0	0	28
11	7210	KAB. SIGI	6	0	0	0	0	0	0	0	6
12	7271	KOTA PALU	7	0	0	0	7	12	0	0	26
TOTAL			172	68	4	0	140	59	0	0	443

I. PENATAAN IUP

STATUS 17 FEBRUARI 2014

SEBARAN PERIZINAN PERTAMBANGAN DI PROVINSI SULAWESI TENGAH

I. PENATAAN IUP

STATUS 17 FEBRUARI 2014

PERMASALAHAN IUP DI PROVINSI SULAWESI TENGAH

NO	ID PROV	PROVINSI/ KABUPATEN/KOTA	JUMLAH IUP/KP	IUP NON CNC		IUP NON CNC					
						JUMLAH PERMASALAHAN		PERMASALAHAN ADMINISTRASI		PERMASALAHAN WILAYAH *)	
				MINERAL	BATUBARA	MINERAL	BATUBARA	MINERAL	BATUBARA	MINERAL	BATUBARA
1	7200	PROV. SULAWESI TENGAH	1	0	0	0	0	0	0	0	0
2	7201	KAB. BANGGAI	68	39	0	42	0	32	0	10	0
3	7202	KAB. POSO	14	2	0	2	0	2	0	0	0
4	7203	KAB. DONGGALA	45	33	0	37	0	6	0	31	0
5	7204	KAB. TOLI TOLI	25	8	0	12	0	8	0	4	0
6	7205	KAB. BUOL	12	3	0	3	0	3	0	0	0
7	7206	KAB. MOROWALI	204	87	0	132	0	71	0	61	0
8	7207	KAB. BANGGAI KEPULAUAN	0	0	0	0	0	0	0	0	0
9	7208	KAB. PARIGI MOUTONG	14	5	0	7	0	5	0	2	0
10	7209	KAB. TOJO UNA UNA	28	3	0	3	0	3	0	0	0
11	7210	KAB. SIGI	6	0	0	0	0	0	0	0	0
12	7271	KOTA PALU	26	19	0	23	0	10	0	13	0
TOTAL			443	199	0	261	0	140	0	121	0

*) **Permasalahan Wilayah** diantaranya Tumpang Tindih Beda Komoditas, Tumpang Tindih Sama Komoditas, Tumpang Tindih Kewenangan dan Masalah Koordinat)

I. PENATAAN IUP

STATUS 14 FEBRUARI 2014

RINCIAN PERMASALAHAN WILAYAH DI PROVINSI SULAWESI TENGAH

NO	ID PROV	PROVINSI	JUMLAH IUP/KP	RINCIAN PERMASALAHAN WILAYAH IUP NON CNC							
				TT SAMA KOMODITAS		TT BEDA KOMODITAS		TT KEWENANGAN		MASALAH KOORDINAT	
				MINERAL	BATUBARA	MINERAL	BATUBARA	MINERAL	BATUBARA	MINERAL	BATUBARA
1	7200	PROV. SULAWESI TENGAH	1	0	0	0	0	0	0	0	0
2	7201	KAB. BANGGAI	68	1	0	2	0	1	0	6	0
3	7202	KAB. POSO	14	0	0	0	0	0	0	0	0
4	7203	KAB. DONGGALA	45	2	0	2	0	0	0	27	0
5	7204	KAB. TOLI TOLI	25	4	0	0	0	0	0	0	0
6	7205	KAB. BUOL	12	0	0	0	0	0	0	0	0
7	7206	KAB. MOROWALI	204	45	0	1	0	13	0	2	0
8	7207	KAB. BANGGAI KEPULAUAN	0	0	0	0	0	0	0	0	0
9	7208	KAB. PARIGI MOUTONG	14	2	0	0	0	0	0	0	0
10	7209	KAB. TOJO UNA UNA	28	0	0	0	0	0	0	0	0
11	7210	KAB. SIGI	6	0	0	0	0	0	0	0	0
12	7271	KOTA PALU	26	0	0	5	0	7	0	1	0
TOTAL			443	54	0	10	0	21	0	36	0

I. PERMASALAHAN IUP TUMPANG TINDIH DENGAN KAWASAN HUTAN DI PROVINSI SULAWESI TENGAH

STATUS 17 FEBRUARI 2014

NO.	PROVINSI/ KABUPATEN/KOTA	KAWASAN HUTAN (Hektar)		
		Hutan Konservasi (HK)	Hutan Lindung (HL)	HP, HPT, HPK
1	PROV. SULAWESI TENGAH	105	0	11.281
2	KAB. BANGGAI	2.459	1.177	143.533
3	KAB. POSO	24.908	297	96023
4	KAB. DONGGALA	6.278	445	79342
5	KAB. TOLI-TOLI	14.888	1908	34141
6	KAB. BUOL	161	0	57865
7	KAB. MOROWALI	145.163	141	253249
8	KAB. BANGGAI KEPULAUAN	0	0	0
9	KAB. PARIGIMOUTONG	13.515	910	59307
10	KAB. TOJOUNAUNA	70.270	24	158187
11	KAB. SIGI	20.371	800	43205
12	KOTA PALU	1.548	0	1456
TOTAL		299.671	5.707	937.594

Ket : HP : Hutan Produksi Tetap, HPK : Hutan Produksi yang dapat dikonversi, HPT : Hutan Produksi Terbatas

I. PENATAAN IUP

POTENSI PERMASALAHAN BARU TERKAIT RENCANA PEMEKARAN DAERAH DI PROVINSI SULAWESI TENGAH TAHUN 2013

NO	RENCANA WILAYAH PEMEKARAN	WILAYAH INDUK	JUMLAH KASUS TT KEWENANGAN YANG BLM SELESAI
1	Kab. Banggai Laut	Kab. Banggai Kepulauan	-
2	Kab. Morowali Utara	Kab. Morowali	14

I. PENATAAN IUP

PENYELESAIAN BATAS ADMINISTRASI PROVINSI SULAWESI TENGAH DAN SULAWESI TENGGARA

PENYELESAIAN PENEKASAN BATAS ADMINISTRASI PROVINSI SULAWESI TENGAH DENGAN SULAWESI TENGGARA

- Sesuai dengan Putusan MA RI No. 12P/HUM/2011 tanggal 8 Juni 2011, Ditjen Mineral dan Batubara telah melakukan updating data batas administrasi kedua provinsi sesuai dengan Permendagri No. 45 Tahun 2010 tentang Batas Daerah Prop. Sulteng dan Prop. Sultra.
- Ditjen Minerba telah menginventaris IUP yang bersengketa dalam Rekon II (Oktober 2012) dimana:
 - a. BA rekon II Konawe Utara dan Morowali. Kab Konawe Utara akan menciutkan 3 IUP yang masuk ke kab Morowali yaitu; PT Yobel Pratama, PT Anugerah Tambang Pratama dan PT Anugerah Tambang Pratama.
 - b. BA rekon II Konawe dan Morowali. Kab. Konawe akan mengevaluasi 4 IUP yang masuk ke kabupaten Morowali sesuai batas Permendagri No.45/2011 yaitu; PT Talenta Bumi Makmur, PT Bintang Delapan, PT Sarana Mineral Indo Perkasa dan PT Prospek Bumindo Sejahtera.
- Atas putusan MA tersebut dan guna memberikan kepastian hukum bagi IUP sesuai dengan BA diatas maka Pemerintah Konawe dan Konawe Utara (Sultra) agar **SEGERA** melakukan pelimpahan yang bukan kewenangannya kepada Prov Sulawesi Tengah untuk selanjutnya Prov. Sulteng dapat menyesuaikan wilayah yang dilimpahkan.

II. PENGEMBALIAN KEUANGAN NEGARA DI PROVINSI SULAWESI TENGAH (HASIL VERIFIKASI DITJEN MINERBA TAHUN 2011 S.D. 2013)

NO.	PROVINSI/KABUPATEN	JUMLAH IUP	JUMLAH IUP YANG KURANG BAYAR	PIUTANG NEGARA					
				IURAN TETAP		ROYALTI		JUMLAH	
				(Rp)	(US\$)	(Rp)	(US\$)	(Rp)	(US\$)
1	IUP PROVINSI	1	1	11,760,000	29,653	-		11,760,000	29,653
2	BANGGAI	68	61	(530,701,612)	604,074		125,022.54	(530,701,612)	729,096
3	POSO	14	14	133,165,780	554,310			133,165,780	554,310
4	DONGGALA	45	11	(71,911,407)	398,462			(71,911,407)	398,462
5	TOLI-TOLI	25	23	904,224,357	595,350			904,224,357	595,350
6	BUOL	12	9	119,159,220	173,538			119,159,220	173,538
7	MOROWALI	204	173	738,813,445	1,783,446		4,188,968.04	738,813,445	5,972,414
8	PARIGI MOUTONG	13	13	127,423,000	446,314			127,423,000	446,314
9	TOJO UNA UNA	29	28	669,632,150	953,937		61,875.00	669,632,150	1,015,812
10	SIGI	6	6	117,678,000	220,910	-		117,678,000	220,910
11	KOTA PALU	26	14	139,816,000	55,761	-		139,816,000	55,761
12	BANGGAI KEPULAUAN	0	0	-	-	-	-	-	-
	JUMLAH	443	353	2,359,058,933	5,815,755	-	4,375,866	2,359,058,933	10,191,621

II. PENGEMBALIAN KEUANGAN NEGARA DI PROVINSI SULAWESI TENGAH (RINCIAN BERDASARKAN JENIS PENERIMAAN TAHUN 2011-2013)

NO.	PROVINSI/KABUPATEN	JUMLAH IUP	JUMLAH IUP YANG KURANG BAYAR	PIUTANG NEGARA								
				2011		2012		2013		JUMLAH		
				IURAN TETAP	ROYALTI	IURAN TETAP	ROYALTI	IURAN TETAP	ROYALTI	IURAN TETAP	ROYALTI	ROYALTI
				(Rp)	(US\$)	(US\$)	(US\$)	(US\$)	(US\$)	(Rp)	(US\$)	(US\$)
1	IUP PROVINSI	1	1	11,760,000	-	2,472.62	0.00	27,180.00	0.00	11,760,000	29,652.62	-
2	BANGGAI	68	61	(530,701,612)	201,450	339,185.05	92,909.32	264,888.74	32,113.22	(530,701,612)	604,073.79	125,022.54
3	POSO	14	14	133,165,780	-	270,600.94	-	283,709.53	-	133,165,780	554,310.47	-
4	DONGGALA	45	11	(71,911,407)	-	235,832.17	-	162,630.06	-	(71,911,407)	398,462.22	-
5	TOLI-TOLI	25	23	904,224,357	-	273,973.93	-	321,376.00	-	904,224,357	595,349.93	-
6	BUOL	12	9	119,159,220	-	132,212.63	-	41,325.71	-	119,159,220	173,538.34	-
7	MOROWALI	204	173	738,813,445	856,810	722,726.98	2,697,088.51	1,060,719.01	635,069.93	738,813,445	1,783,445.98	4,188,968.04
8	PARIGI MOUTONG	13	13	127,423,000	-	189,675.61	-	256,638.29	-	127,423,000	446,313.89	-
9	TOJO UNA UNA	29	28	669,632,150	-	537,158.85	-	416,778.14	61,875.00	669,632,150	953,936.99	61,875.00
10	SIGI	6	6	117,678,000	-	112,678.00	-	108,232.00	-	117,678,000	220,910.00	-
11	KOTA PALU	26	14	139,816,000	-	27,322.04	-	28,438.91	-	139,816,000	55,760.95	-
12	BANGGAI KEPULAUAN	0	0	-	-	-	-	-	-	-	-	-
	JUMLAH	443	353	2,359,058,933	1,058,260	2,843,838.81	2,789,997.83	2,971,916.38	729,058.15	2,359,058,933	5,815,755.19	4,375,865.58
Note :									TOTAL	(Rp)	(USD)	
										2,359,058,933	10,191,620.77	

II. PENGEMBALIAN KEUANGAN NEGARA DI PROVINSI SULAWESI TENGAH

TINGKAT KEPATUHAN PEMEGANG IUP DALAM PENYAMPAIAN BUKTI SETOR IURAN TETAP DAN ROYALTI KEPADA DITJEN MINERBA TAHUN 2011 S.D. 2013

NO.	PROVINSI/ KABUPATEN/ KOTA	JUMLAH IUP	JUMLAH IUP YANG KURANG BAYAR	PENYAMPAIAN BUKTI SETOR IURAN TETAP DAN ROYALTI KE DITJEN MINERBA							
				2011		2012		2013		JUMLAH	
				JMLH BUKTI SETOR	BLM DIKIRIM	JMLH BUKTI SETOR	BLM DIKIRIM	JMLH BUKTI SETOR	BLM DIKIRIM	JMLH BUKTI SETOR	BLM DIKIRIM
1	IUP PROVINSI	1	1	1	-	6	1	-	-	7	1
2	KAB. BANGGAI	68	61	43	-	77	10	50	1	170	11
3	KAB. POSO	14	14	6	-	1	-	2	-	9	-
4	KAB. DONGGALA	45	11	19	-	11	2	21	2	51	4
5	KAB. TOLI-TOLI	25	23	29	1	8	-	1	-	38	1
6	KAB. BUOL	12	9	6	-	1	-	25	-	32	-
7	KAB. MOROWALI	204	173	219	-	195	20	290	17	704	37
8	KAB. PARIGI MOUTONG	13	13	5	-	2	1	4	-	11	1
9	KAB. TOJO UNA UNA	29	28	4	1	9	-	11	-	24	1
10	KAB. SIGI	6	6	-	-	-	-	1	-	1	-
11	KOTA PALU	26	14	-	-	1	-	-	-	1	-
12	BELUM JELAS KAB/KOTA	-	-	40	40	60	60	122	122	222	222
13	BANGGAI KEPULAUAN	0	0	0	0	0	0	0	0	0	0
JUMLAH		443	353	372	42	371	94	405	20	1.270	278

III.1. GOOD MINING PRACTICE

KAJIDAH PERTAMBANGAN YANG BAIK

KESELAMATAN DAN KESEHATAN KERJA

KESELAMATAN OPERASI PERTAMBANGAN

PENGELOLAAN DAN PEMANTAUAN LINGKUNGAN, REKLAMASI DAN PASCATAMBANG

KONSERVASI MINERBA

PENGELOLAAN DAN PEMANFAATAN SISA HASIL PENAMBANGAN

**KAJIDAH
PERTAMBANGAN
YANG BAIK**

OPTIMALISASI
PENGELOLAAN
SUMBER DAYA
MINERAL

SUSTAINABLE
DEVELOPMENT

PERATURAN PERUNDANGAN

TAHAPAN KEGIATAN PERTAMBANGAN

III.2. KONDISI JAMREK DAN PASCA TAMBANG DI SULAWESI TENGAH

STATUS 17 FEBRUARI 2014

NO	KABUPATEN/KOTA	JUMLAH IUP/KP	BELUM ADA JAMINAN REKLAMASI	BELUM ADA PASCA TAMBANG
1	PROV. SULAWESI TENGAH	1	TIDAK ADA DATA	TIDAK ADA DATA
2	KAB. BANGGAI	68	TIDAK ADA DATA	TIDAK ADA DATA
3	KAB. POSO	14	TIDAK ADA DATA	TIDAK ADA DATA
4	KAB. DONGGALA	45	TIDAK ADA DATA	TIDAK ADA DATA
5	KAB. TOLI TOLI	25	TIDAK ADA DATA	TIDAK ADA DATA
6	KAB. BUOL	12	TIDAK ADA DATA	TIDAK ADA DATA
7	KAB. MOROWALI	204	TIDAK ADA DATA	TIDAK ADA DATA
8	KAB. BANGGAI KEPULAUAN	0	TIDAK ADA DATA	TIDAK ADA DATA
9	KAB. PARIGI MOUTONG	14	TIDAK ADA DATA	TIDAK ADA DATA
10	KAB. TOJO UNA UNA	28	TIDAK ADA DATA	TIDAK ADA DATA
11	KAB. SIGI	6	TIDAK ADA DATA	TIDAK ADA DATA
12	KOTA PALU	26	TIDAK ADA DATA	TIDAK ADA DATA
	TOTAL	443	-	-

IV. DATA EKSPOR MINERAL PER KABUPATEN DI PROVINSI SULAWESI TENGAH TAHUN 2013

No	KABUPATEN	EKSPOR MINERAL 2012 (Ton/Tahun)*		EKSPOR MINERAL 2013 (Ton/Tahun)*	
		Nikel	Besi	NIKEL	BESI
1	KAB. BANGGAI	921.032		1.120.921	0
2	KAB. POSO			0	0
3	KAB. DONGGALA			0	0
4	KAB. TOLI TOLI			0	0
5	KAB. BUOL			0	0
6	KAB. MOROWALI	4.404.507		8.346.356	0
7	KAB. BANGGAI KEPULAUAN			0	0
8	KAB. PARIGI MOUTONG			0	0
9	KAB. TOJO UNA UNA			0	55.000
10	KAB. SIGI			0	0
11	KOTA PALU			0	0
JUMLAH		5.325.539		9.467.277	55.000

*) Data berdasarkan LS surveyor dan merupakan realisasi s/d November 2013 dan prognosa Desember 2013

IV. DATA EKSPOR MINERAL PER PERUSAHAAN DI PROVINSI SULAWESI TENGAH TAHUN 2013

	Komoditas	NO.	Kabupaten	Perusahaan	Ekspor 2012	Ekspor 2013
A.	Nikel	1	BANGGAI	ANEKA NUSANTARA INTERNASIONAL, PT	55.000	702.905
		2	MOROWALI	ANG AND FANG BROTHER, PT	110.550	161.684
		3	BANGGAI	ANUGERAH SAKTI UTAMA, PT	825.555	418.016
		4	MOROWALI	BIMA CAKRA PERKASA MINERALLINDO, PT	180.054	268.004
		5	MOROWALI	BINTANG DELAPAN MINERAL, PT	2.985.539	3.755.833
		6	MOROWALI	BUMI MOROWALI UTAMA, PT	-	260.390
		7	MOROWALI	COCOMAN, PT	-	561.200
		8	MOROWALI	HENGJAYA MINERALINDO, PT	-	327.808
		9	MOROWALI	ITAMATRA NUSANTARA, PT	-	93.565
		10	MOROWALI	PAM MINERAL, PT	225.350	109.730
		11	MOROWALI	MEGA NUR, PT	-	55.450
		12	MOROWALI	MULIA PASIFIC RESOURCES, PT	339.136	238.614
		13	MOROWALI	PINGXIANG MINING INDUSTRY GROUP, PT	-	114.100
		14	MOROWALI	SINOSTEEL INDONESIA MINING, PT	-	184.574
		15	MOROWALI	TRI DAYA JAYA, CV	354.400	2.215.403
	JUMLAH				5.075.584	9.467.277
B.	Bijih besi (ton)		TOJO UNA UNA	INA TOUNA MINING, PT	-	55.000
	JUMLAH					55.000

IV. PENYAMPAIAN LAPORAN TAHUN 2012 – 2013 DI PROVINSI SULAWESI TENGAH

NO	Kabupaten/ Kota	JUMLAH IUP/KP	PENYAMPAIAN LAPORAN TAHUN 2012 - 2013		
			BULANAN	TRIWULANAN	RKAB/TAHUNAN
1	PROV. SULAWESI TENGAH	1			
2	KAB. BANGGAI	68	-	-	-
3	KAB. POSO	14	-	-	-
4	KAB. DONGGALA	45	-	-	-
5	KAB. TOLI TOLI	25	-	-	-
6	KAB. BUOL	12	-	6	-
7	KAB. MOROWALI	204	-	6	2
8	KAB. BANGGAI KEPULAUAN	0	-	-	-
9	KAB. PARIGI MOUTONG	14	-	-	-
10	KAB. TOJO UNA UNA	28	-	-	-
11	KAB. SIGI	6	-	-	-
12	KOTA PALU	26	-	-	-
TOTAL		443	-	12	2

V. PROGRES RENCANA PENGOLAHAN DAN PEMURNIAN DI SULAWESI TENGAH

STATUS 17 FEBRUARI 2014

No	Komoditas	Nama perusahaan	LOKASI		Produk Smelter		Target Penyelesaian Proyek
			KAB	PROV	Jenis	Kapasitas	
1	Nikel	COR Industri Indonesia (Central Omega Group)	Morowali Utara	Sulawesi Tengah	NPI	320.000 tpy	Akhir 2015
2	Nikel	Aquila Nikel (Solway Group)	Morowali	Sulawesi Tengah	FeNi	81,400 tpy	2016
3	Nikel	PT. Nusajaya Persadatama Mandiri	Morowali	Sulawesi Tengah	NPI	72,000 tpy	2016
4	Nikel	PT PAM METALINDO	Morowali	Sulawesi Tengah	FeNi	11.880 tpy	2016
5	Nikel	PT Genba Multi Mineral dan PT Hengjaya Mineralindo (Mingzhu Internasional Co. Ltd)	Morowali	Sulawesi Tengah	NPI	300 tpd	Aug-14

Keterangan : NPI : *Nickel Pig Iron*
 FeNi : *Fero Nickel*

Terima Kasih

www.minerba.esdm.go.id