


KEMENTERIAN PERHUBUNGAN
DIREKTORAT JENDERAL PERHUBUNGAN LAUT

KANTOR KESYAHBANDARAN DAN OTORITAS PELABUHAN KELAS II JAYAPURA

Jalan Koti No. 8
Jayapura 99221

Telp: (0967) 533923 - 534018
Email: adpel_jayapura@yahoo.co.id

Fax: (0967) 533923
Kotak Pos : 1218

Nomor : 11/SRT.POKJA.JRA/REHAB/III/2017
Klasifikasi :
Lampiran : 1 (satu) Berkas
Perihal : Undangan Klarifikasi, Negosiasi Teknis, Biaya
dan Pembuktian Kualifikasi.

Jayapura, 30 Maret 2017

Kepada :

Yth. CV. HARRIS PERSADA

di-

T e m p a t .

1. Berdasarkan Hasil evaluasi dokumen kualifikasi peserta Pekerjaan Rehabilitasi Gedung Kantor Kesyahbandaran dan Otoritas Pelabuhan Kelas II Jayapura TA. 2017, perusahaan saudara dinyatakan dapat mengikuti proses Rapat Klarifikasi, Negosiasi Teknis, Biaya dan Pembuktian kualifikasi dengan membawa dokumen asli yang telah di *upload* oleh perusahaan saudara pada web-site LPSE Kemenhub (daftar terlampir).
2. Sehubungan dengan butir 1 (satu) di atas, bersama kami mengundang Perusahaan Saudara guna proses pembuktian kualifikasi tersebut pada:
Hari : Jumat
Tanggal : 31 Maret 2017
Jam : 09.00 WIT s/d 17.00 WIT
Tempat : Ruang Unit Layanan Pengadaan
Kantor Kesyahbandaran dan Otoritas Pelabuhan Kelas II
Jayapura Jl. Koti No. 8 Jayapura
3. Bagi Penyedia Barang / Jasa yang pimpinannya diwakili, dapat menunjukkan surat kuasa asli yang ditandatangani dan dibubuhi materai Rp. 6.000 (enam ribu rupiah) dari pimpinan perusahaan.
4. Demikian disampaikan, atas perhatian dan kerjasamanya kami ucapkan terima kasih.

TTD

KELOMPOK KERJA PENGADAAN BARANG / JASA

**PEKERJAAN REHABILITASI GEDUNG KANTOR KESYAHBANDARAN DAN OTORITAS PELABUHAN
KELAS II JAYAPURA TA. 2017**

Lampiran I Surat Nomor : 11/SRT.POKJA.JRA/REHAB/III/2017
Tanggal : 30 Maret 2017
Perihal : Undangan Klarifikasi, Negosiasi Teknis, Biaya dan Pembuktian Kualifikasi.

Daftar Dokumen Kualifikasi yang akan diklarifikasi :

1. SBUJK yang masih berlaku dengan klasifikasi jasa Pelaksana Untuk Konstruksi Bangunan Gedung Lainnya (BG009).
2. Akte pendirian perusahaan dan Rekaman perubahannya (bila ada), serta dilengkapi dengan pengesahan akte dari kemenkumham.
3. Surat Keterangan Domisili/SITU yang masih berlaku Asli dan Foto Copy.
4. SIUP yang masih berlaku asli dan membawa foto copy.
5. Tanda Daftar Perusahaan (TDP) yang masih berlaku Asli dan membawa foto copy.
6. SIUJK kecil yang masih berlaku asli dan membawa foto copy.
7. Surat pernyataan bersangkutan dan manajemennya tidak dalam pengawasan pengadilan, tidak pailit, dan kegiatan usahanya tidak sedang dihentikan dalam bentuk surat pernyataan asli
8. surat pernyataan yang bersangkutan berikut pengurus badan usaha tidak masuk dalam daftar hitam dalam bentuk surat pernyataan asli
9. memiliki surat keterangan dukungan keuangan dari bank pemerintah/swasta sebesar 10% (*sepuluh perseratus*) dari nilai total HPS]; asli
10. Foto copy KTP Direktur/ Pimpinan Perusahaan.
11. NPWP Perusahaan asli dan foto copy.
12. SPT tahunan tahun 2015 (tahun terakhir) Asli dan membawa foto copy.
13. Bukti kepemilikan peralatan/perlengkapan sesuai dengan dokumen kualifikasi asli dan foto copy
14. Sertifikat Tenaga Ahli dan Tenaga Pendukung sesuai dengan Dokumen Kualifikasi Asli dan Foto copy.
15. Bagi peserta yang hadir bukan sebagai direktur atau pimpinan perusahaan wajib membawa surat kuasa yang ditanda tangani oleh Direktur / Pimpinan Perusahaan yang bermeterai 6.000 (lampirkan foto copy KTP pemberi kuasa dan penerima kuasa).
16. Membawa bukti kontrak asli minimal 1 (satu) pekerjaan sebagai penyedia jasa konsultansi dalam kurun waktu 4 tahun terakhir baik di lingkungan pemerintah maupun swasta termasuk pengalaman sub kontrak.
17. Membawa surat kemitraan KSO asli dan foto copy

TTD

KELOMPOK KERJA PENGADAAN BARANG / JASA
PEKERJAAN REHABILITASI GEDUNG KANTOR KESYAHBANDARAN DAN OTORITAS PELABUHAN
KELAS II JAYAPURA TA. 2017