

BERITA ACARA HASIL PELELANGAN

Nomor : BAHF-02/MS.432/PP/PPPKR5/2017

Pada hari ini Jumat tanggal dua puluh lima bulan Agustus tahun dua ribu tujuh belas (25-08-2017), bertempat di Ruang Rapat Departemen Logistik, bertempat di Ruang Rapat Departemen Logistik, Gedung Sumitro Djojohadikusumo Lantai 5, Jalan Lapangan Banteng Timur No 2-4 Jakarta Pusat, telah selesai diadakan Rapat Pembahasan Hasil Pelelangan Pengadaan Pekerjaan Penataan dan Penyediaan Fasilitas Penunjang Gedung Kantor Regional 5 Sumatera Bagian Utara (Lelang Ulang) Tahun Anggaran 2017 dengan hasil sebagai berikut:

1. Pagu paket pengadaan sebesar Rp4.591.710.000,00 (Empat miliar lima ratus sembilan puluh satu juta tujuh ratus sepuluh ribu rupiah) dan nilai total HPS sebesar Rp4.591.706.017,47 (Empat miliar lima ratus sembilan puluh satu juta tujuh ratus enam ribu tujuh belas rupiah dan empat puluh tujuh sen);
2. Pengumuman pada website www.lpse.kemenkeu.go.id tanggal 07 s.d. 11 Agustus 2017;
3. Proses pendaftaran dan download dokumen pengadaan dilakukan tanggal 07 s.d. 17 Agustus 2017;
4. Sampai dengan batas akhir pendaftaran dan download dokumen pengadaan terdapat 64 (enam puluh empat) calon penyedia jasa yang mendaftar menjadi peserta dan mendownload dokumen pengadaan.
5. Penjelasan dokumen pengadaan (*aanwijzing*) dilakukan pada tanggal 09 Agustus 2017.
6. Upload dokumen penawaran dilakukan tanggal 10 s.d. 18 Agustus 2017.
7. Pembukaan dokumen penawaran dilakukan pada tanggal 18 Agustus 2017, terdapat 5 (lima) peserta yang memasukkan dokumen penawaran, yaitu:

No	Perusahaan	Harga Penawaran	Harga Penawaran Terkoreksi
1.	PT Putra Dolok Mandiri	Rp 4.071.100.000,00	Rp 4.489.910.084,00
2.	PT Graha Insani Mandiri	Rp 4.098.080.000,00	Rp 4.096.944.115,24
3.	PT Andalan Prima Abadi	Rp 4.360.683.279,00	Rp 4.379.933.278,60
4.	PT Pesisir Junjungan Sejahtera	Rp 4.365.502.000,00	Rp 4.365.501.800,00
5.	PT Wiratama Graha Raharja	Rp 4.500.951.170,76	Rp 4.517.089.270,76

8. Panitia telah melakukan evaluasi administrasi, teknis dan harga sebagaimana tercantum dalam berita acara evaluasi penawaran nomor: BAEP-01/MS.432/PP/PPPKR5/2017, dengan hasil sebagai berikut:

No	Perusahaan	Hasil Evaluasi	Keterangan
1.	PT Putra Dolok Mandiri	GUGUR ADMINISTRASI	<ul style="list-style-type: none"> • Struktur organisasi yang disampaikan tidak melampirkan uraian tugas personil inti; • <i>Critical path</i>/lintasan kritis yang disampaikan tidak menggambarkan waktu

No	Perusahaan	Hasil Evaluasi	Keterangan
			pelaksanaan pekerjaan; • Tidak melampirkan surat dukungan keaslian dan jaminan ketersediaan barang; dan • Tidak melampirkan surat pernyataan garansi meubelair jenis <i>customade</i> ;
2.	PT Graha Insani Mandiri	GUGUR ADMINISTRASI	• Struktur organisasi yang disampaikan tidak melampirkan penugasan personil inti; • Tidak melampirkan surat dukungan untuk item merk kursi yang ditawarkan yaitu kursi informa, indovickers dan vinoti; dan • Tidak mencantumkan nama penyedia yang ditunjuk untuk pekerjaan sub sesuai dengan yang dipersyaratkan.
3.	PT Andalan Prima Abadi	GUGUR ADMINISTRASI	• Jadwal pelaksanaan pekerjaan yang disampaikan tidak melampirkan <i>critical path</i> /lintasan kritis; • Spesifikasi teknis untuk item <i>stacking chair</i> yang ditawarkan berbeda dengan yang dipersyaratkan; dan • Tidak melampirkan surat dukungan untuk item merk kursi santai yang ditawarkan.
4.	PT Pesisir Junjungan Sejahtera	GUGUR ADMINISTRASI	• CV personil inti yang disampaikan tidak melampirkan fotokopi KTP, Ijazah dan SKA sebagaimana dipersyaratkan; • Surat Dukungan untuk produk AC tidak menjelaskan tentang keaslian dan ketersediaan barang serta masih mencantumkan 2 merk AC; dan • Tidak melampirkan surat dukungan untuk item merk kursi yang tawarkan yaitu kursi merk datascript, future, vivere, ikea dan informa.
5.	PT Wiratama Graha Raharja	GUGUR ADMINISTRASI	• Uraian tugas dan penugasan personil inti dalam struktur organisasi yang disampaikan tidak sesuai dengan yang dipersyaratkan;

No	Perusahaan	Hasil Evaluasi	Keterangan
			<ul style="list-style-type: none">Jadwal pelaksanaan pekerjaan yang disampaikan tidak melampirkan <i>critical path</i>/ lintasan kritis;

9. Karena tidak ada peserta yang lulus evaluasi dokumen penawaran, maka Panitia Pengadaan menyatakan bahwa lelang Pengadaan Pekerjaan Penataan dan Penyediaan Fasilitas Penunjang Gedung Kantor Regional 5 Sumatera Bagian Utara (Lelang Ulang) Tahun Anggaran 2017 gagal. Tindak lanjut terhadap proses lelang ini akan ditentukan kemudian.

Demikian Berita Acara Hasil Pelelangan ini dibuat untuk dapat dipergunakan seperlunya.

**PANITIA PENGADAAN PENATAAN DAN PENYEDIAAN FASILITAS PENUNJANG
GEDUNG KANTOR REGIONAL 5 SUMATERA BAGIAN UTARA OTORITAS JASA
KEUANGAN TAHUN ANGGARAN 2017**

TTD