

UNIT LAYANAN PENGADAAN BARANG/JASA
KABUPATEN ACEH TENGGARA
KELOMPOK KERJA DINAS KESEHATAN
Jl. Iskandar Muda No. 04 Kutacane Aceh Tenggara

Nomor : 09.5/ULP-Agara/Pokja-Dinkes/2017
Lampiran : -

Kutacane, 16 Juli 2017

Kepada Yth,

Saudara Pimpinan/Pengurus Perusahaan sebagaimana tersebut dibawah ini :

1 CV. LENTERA PUTRA

Masing-masing
di -

Tempat

Perihal : Undangan Pembuktian Kualifikasi dan Klarifikasi Pekerjaan Konstruksi : PEMBANGUNAN POSKESDES SEPAKAT SEGENEP

1 Sehubungan dengan Pemilihan Langsung dengan Pascakualifikasi paket pekerjaan Pembangunan Poskesdes Sepakat Segenep pada Dinas Kesehatan Kabupaten Aceh Tenggara sumber dana APBK Aceh Tenggara (OTSUS) Tahun Anggaran 2017, maka dengan ini kami mengundang saudara untuk hadir dalam rangka Pembuktian Kualifikasi dan Klarifikasi atas Penawaran saudara pada :

Hari : **SENIN**
Tanggal : **17 JULI 2016**
Pukul : **09.00 WIB s.d 14.00 WIB**
Tempat : **Dinas Kesehatan Kabupaten Aceh Tenggara**
Jl. Jend Ahmad Yani No.13 Kutacane Aceh Tenggara

2 Untuk keperluan proses pembuktian kualifikasi, saudara diminta untuk dapat melampirkan dokumen-dokumen sebagai berikut :

- a Asli dokumen izin usaha perusahaan saudara (IUK, TDP, SITU dan SBU) sebagaimana yang tercantum dalam Data Kualifikasi perusahaan saudara pada SPSE.
- b Asli akte pendirian Badan Usaha dan akte perubahan terakhir Badan Usaha (jikalau ada), sebagaimana yang tercantum dalam Data Kualifikasi perusahaan saudara pada SPSE.
- c Asli berkas pajak perusahaan (Kartu NPWP, Surat Pengukuhan PKP, SPT Tahunan 2015) sebagaimana yang tercantum dalam Data Kualifikasi perusahaan saudara pada SPSE.
- d Copy identitas pengurus perusahaan yang telah dilegalisir oleh Notaris/pihak yang berwenang, sebagaimana yang tercantum dalam Data Kualifikasi perusahaan saudara pada SPSE.
- e Copy identitas pemilik saham dan/atau perseroan perusahaan yang telah dilegalisir oleh Notaris/pihak yang berwenang, sebagaimana yang tercantum dalam Data Kualifikasi perusahaan saudara pada SPSE.
- f Asli dokumen pengalaman kerja (Surat Perjanjian/Kontrak), sebagaimana yang tercantum dalam Data Kualifikasi perusahaan saudara pada SPSE (Cukup lembaran Surat Perjanjian (Kontrak) saja).
- g Copy Ijazah dan identitas personil yang telah dilegalisir oleh pihak yang berwenang, sebagaimana yang saudara usulkan dalam daftar personil yang akan ditempatkan untuk pelaksanaan pekerjaan.
- h Asli bukti kepemilikan/sewa alat sebagaimana yang saudara usulkan dalam Daftar usulan peralatan utama untuk pelaksanaan pekerjaan.
- i Asli surat dukungan keuangan dari bank sebagaimana yang telah saudara upload dalam Data Kualifikasi perusahaan saudara pada SPSE.
- j Asli surat dukungan material on-site/Rangka baja untuk pelaksanaan pekerjaan sebagaimana yang telah saudara upload dalam dokumen penawaran saudara.
- k Asli dokumen penawaran administrasi, teknis dan biaya sebagaimana yang telah saudara upload sebelumnya pada SPSE, yang ditanda tangani secara syah oleh yang berwenang menanda tangannya.

k Dokumen-dokumen sebagaimana yang dimaksud pada point a sampai dengan point h, dimasukkan dalam map berwarna biru. Sedangkan point i dan j, digabungkan dalam dokumen penawaran sebagaimana yang dimaksud pada point k.

- 3 Pimpinan perusahaan dapat mewakilkan kehadirannya selama proses pembuktian kualifikasi kepada pengurus perusahaan yang namanya tercantum dalam akte pendirian/perubahan perusahaan dan/atau kepada staf yang merupakan karyawan tetap pada perusahaan berkenan, dengan membawa surat tugas dari direktur utama/pimpinan perusahaan serta dengan tetap membawa dokumen-dokumen sebagaimana tersebut diatas. Perwakilan kehadiran tidak dibenarkan kepada pihak lain yang tidak berhak secara hukum untuk menjadi wakil dari perusahaan berkenan.
- 4 Kelompok kerja ULP berhak menolak proses pembuktian kualifikasi dari masing-masing peserta, yang tidak mengikuti ketentuan sebagaimana tersebut diatas serta diluar waktu yang telah ditentukan.
- 5 Undangan ini disampaikan secara elektronik oleh Kelompok Kerja Unit Layanan Pengadaan Barang/Jasa Dinas Kesehatan Kabupaten Aceh Tenggara Tahun Anggaran 2017 melalui layanan pengadaan secara elektronik (LPSE) pada Website LPSE <http://lpse.acehtenggarakab.go.id>, untuk dapat diketahui dan dilaksanakan oleh pihak yang diundang.
- 6 Ketidakhadiran peserta untuk proses pembuktian kualifikasi tanpa didasari alasan yang benar, dapat menyebabkan gugurnya penawaran peserta dalam pelelangan pengadaan pekerjaan konstruksi ini.
- 7 Demikian kami sampaikan, atas kehadiran saudara tepat pada waktunya kami ucapkan terima kasih.

**UNIT LAYANAN PENGADAAN BARANG/JASA
KABUPATEN ACEH TENGGARA
KELOMPOK KERJA DINAS KESEHATAN**

Dto