

BERITA ACARA HASIL PELELANGAN

Nomor: BAHP-01/MS.332/PP/PPPKOM/2017

Pada hari ini Rabu tanggal dua puluh tujuh bulan September tahun dua ribu tujuh belas (27-09-2017), 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 Umum Pengadaan Pekerjaan Penataan Dan Penyediaan Fasilitas Penunjang Gedung Kantor Otoritas Jasa Keuangan Provinsi Sulawesi Utara, Gorontalo dan Maluku Utara (Manado) (Lelang Ulang) dengan hasil sebagai berikut:

- 1. Pagu paket pengadaan sebesar Rp4.896.665.361,00 (Empat miliar delapan ratus sembilan puluh enam juta enam ratus enam puluh lima ribu tiga ratus enam puluh satu rupiah) dan nilai total HPS sebesar Rp4.629.699.749,00 (Empat miliar enam ratus dua puluh sembilan juta enam ratus sembilan puluh sembilan ribu tujuh ratus empat puluh sembilan rupiah);
- 2. Pengumuman pada website www.lpse.kemenkeu.go.id tanggal 12 s.d. 21 September 2017;
- 3. Proses pendaftaran dan download dokumen pengadaan dilakukan tanggal 12 s.d. 21 September 2017;
- 4. Sampai dengan batas akhir pendaftaran dan download dokumen pengadaan terdapat 37 (tiga puluh tujuh) calon penyedia jasa yang mendaftar menjadi peserta dan mendownload dokumen pengadaan.
- 5. Penjelasan dokumen pengadaan (aanwijzing) dilakukan pada tanggal 14 September 2017.
- 6. Upload dokumen penawaran dilakukan tanggal 15 s.d. 22 September 2017 pukul 15.00 WIB.
- 7. Pembukaan dokumen penawaran dilakukan pada tanggal 22 September 2017 mulai pukul 15.05 WIB, terdapat 3 (tiga) perusahaan yang memasukkan dokumen penawaran, yaitu:

No	Perusahaan	Harga Penawaran	Harga Penawaran Terkoreksi
1.	PT Sultana Anugrah	Rp 4.257.019.397,00	Rp 4.257.019.397,00
2.	PT Santarama Sakti	Rp 4.408.691.100,00	Rp 4.408.691.100,00
3.	PT Wiratama Graha Raharja	Rp 4.422.850.250,00	Rp 4.422.850.248,00

8. Panitia melakukan evaluasi terhadap dokumen penawaran (evaluasi administrasi, teknis dan harga) pada tanggal 22 s.d. 27 September 2017 sebagaimana tercantum dalam Berita Acara Evaluasi Dokumen Penawaran nomor BAE-01/MS.332/PP/PPPKOM/2017 dengan hasil sebagai berikut:

No	Perusahaan	Hasil Evaluasi	Keterangan
1.	PT Sultana Anugrah	GUGUR EVALUASI TEKNIS	 Metode pelaksanaan yang dilampirkan tidak menjelaskan terkait pekerjaan eksterior; Tidak melampirkan struktur organisasi kantor pusat; dan Spesifikasi teknis yang dilampirkan tidak mencantumkan merk untuk item AC split wall mounted (AC-05 &06/LT.2).

2.	PT Santarama Sakti	GUGUR	Engineer MEP dalam daftar
		EVALUASI	personil inti tidak melampirkan
		TEKNIS	SKA sebagaimana dipersyaratkan
3.	PT Wiratama Graha Raharja	LULUS	

- 9. Tanggal 27 September 2017 Panitia telah melakukan evaluasi dokumen kualifikasi peserta yang lulus evaluasi administrasi, teknis dan harga yaitu PT Wiratama Graha Raharja. Hasil evaluasi kualifikasi PT Wiratama Graha Raharja dinyatakan gugur karena tidak mengisi bukti laporan pajak bulanan PPh pasal 21, 25/29, dan PPN untuk bulan Juli 2017 dalam tabel kualifikasi sebagaimana dipersyaratkan.
- 10. Berdasarkan hal-hal tersebut di atas, Panitia menetapkan Panitia Pengadaan menyatakan bahwa Pelelangan Umum Pengadaan Pekerjaan Penataan Dan Penyediaan Fasilitas Penunjang Gedung Kantor Otoritas Jasa Keuangan Provinsi Sulawesi Utara, Gorontalo dan Maluku Utara (Manado) (Lelang Ulang) gagal. Tindak lanjut terhadap proses lelang ini akan ditentukan kemudian.

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

PANITIA PENGADAAN PEKERJAAN PENATAAN DAN PENYEDIAAN FASILITAS PENUNJANG GEDUNG KANTOR OTORITAS JASA KEUANGAN PROVINSI SULAWESI UTARA, GORONTALO DAN MALUKU UTARA (MANADO)