

PEMERINTAH KABUPATEN PASAMAN
UNIT LAYANAN PENGADAAN

*Jl. Sudirman No. 40, Tlp. 01053 - 10012198, Fax. 01053-20281 Lubuk Sikaping 26313
e-mail : ulp@pasamankab.go.id*

LAPORAN

HASIL PENGADAAN PEKERJAAN KONSTRUKSI PASCAKUALIFIKASI

KEGIATAN : PENGENDALIAN DAN PENGAMANAN LALU LINTAS
PEKERJAAN : PENGADAAN WARNING LIGHT (SIMPANG 3)
LOKASI : KECAMATAN LUBUK SIKAPING, PADANG GELUGUR DAN DUO KOTO
KABUPATEN : PASAMAN
PROPINSI : SUMATERA BARAT
SKPD : DINAS PERHUBUNGAN, KOMUNIKASI DAN INFORMATIKA KABUPATEN
PASAMAN

**KELOMPOK KERJA (POKJA) VI ULP KABUPATEN PASAMAN
TAHUN ANGGARAN 2016**

PEMERINTAH KABUPATEN PASAMAN
UNIT LAYANAN PENGADAAN

Jl. Sudirman No. 40, Tlp. 01053 - 10012198, Fax. 01053-20281 Lubuk Sikaping 26313
e-mail : ulp@pasamankab.go.id

**BERITA ACARA HASIL PELELANGAN GAGAL
PEKERJAAN KONSTRUKSI PASCAKUALIFIKASI**

No. : 325/BAHP/POKJA-VI/ULP-PAS/2016

KEGIATAN : PENGENDALIAN DAN PENGAMANAN LALU LINTAS
PEKERJAAN : PENGADAAN WARNING LIGHT (SIMPANG 3)
LOKASI : KABUPATEN PASAMAN
SKPD : DINAS PERHUBUNGAN, KOMUNIKASI DAN INFORMATIKA KABUPATEN PASAMAN

Pada hari ini **Senin Tanggal Tiga Puluh Satu** Bulan **Oktober** Tahun **Dua Ribu Enam Belas**, Kami yang bertanda tangan dibawah ini Kelompok Kerja (POKJA) VI Unit Layanan Pengadaan Kabupaten Pasaman Tahun 2016 yang dibentuk berdasarkan Keputusan Bupati Pasaman Nomor : 188.45/92/BUP-PAS/2015 tanggal 29 Januari 2016 dan Surat Tugas Kepala ULP Kabupaten Pasaman Nomor : 77/ULP-PAS/2016 tanggal 4 Oktober 2016, telah mengadakan penelitian/ evaluasi terhadap penawaran - penawaran yang syah sebagaimana tercantum dalam Berita Acara Pembukaan Sampul Penawaran dan dilakukan evaluasi pekerjaan tersebut diatas dengan rincian sebagai berikut :

I. Penyelenggaraan Pelelangan Secara Elektronik

a. Jadwal Pelelangan

- 1).Pengumuman Pelelangan : 21 Oktober 2016
- 2).Pendaftaran dan Pengambilan Dokumen Lelang : 21 Oktober s/d 27 Oktober 2016
- 3).Penjelasan Lelang : 25 Oktober 2016
- 4).Pemasukan Dokumen Penawaran : 26 Oktober s/d 28 Oktober 2016
- 5).Pembukaan Penawaran : 29 Oktober 2016

b. Peserta Pelelangan

- 1).Peserta yang mendaftar : 20 (dua puluh) perusahaan
- 2).Peserta yang memasukkan penawaran : 1 (satu) perusahaan

Nama Peserta Lelang

URUTAN	RANGKING	NAMA PERUSAHAAN	HARGA PENAWARAN (Rp.)	KET.
1	1	CV. YANIKA CONTRUCTION	393.542.000,00	

II. Metode Evaluasi

Metode evaluasi dilaksanakan dengan sistim gugur dimulai dengan melaksanakan Koreksi Aritmatika, sehingga didapat penawaran terkoreksi dan dilakukan evaluasi pada 3 penawaran terendah yang memenuhi syarat.

III. Unsur - Unsur yang dievaluasi

1. Evaluasi Administrasi meliputi :

a. Surat Penawaran

NO	UNSUR YANG DIEVALUASI	KET.
1	Tujuan Tawaran;	
2	Jangka waktu berlaku Surat penawaran;	
3	Jangka Waktu Pelaksanaan;	
4	Bertanggal;	

b. Daftar Kuantitas dan Harga

2. Evaluasi Teknis Meliputi :

NO	UNSUR YANG DIEVALUASI	KET.
1	Metoda Pelaksanaan;	
2	Jadwal Pelaksanaan, harus sesuai dengan dokumen lelang;	
3	Peralatan inti yang diajukan, harus sesuai dengan peralatan inti yang diminta;	
4	Spesifikasi teknis;	
5	Personil inti, harus sesuai dengan peralatan inti yang diminta;	

3. Evaluasi Harga Meliputi :

NO	UNSUR YANG DIEVALUASI	KET.
1	Total Harga Satuan Penawaran terhadap Nilai Total HPS;	
2	Standar Upah Sesuai Standart UMR;	
3	Harga Satuan Timpang >110% HPS;	
4	Perlakuan Evaluasi Harga untuk Penawaran yang nilainya < 80,00% HPS sesuai dengan PERATURAN MENTERI PEKERJAAN UMUM DAN PERUMAHAN RAKYAT REPUBLIK INDONESIA NOMOR : 312/PRT/M/2015 TANGGAL 1 JUNI 2015.	

4. Evaluasi Kualifikasi Meliputi :

NO	UNSUR YANG DIEVALUASI	KET.
1	Secara hukum mempunyai kapasitas menandatangani kontrak;	
2	IUJK;	
3	SBU;	
4	Menyampaikan Pernyataan/ Pengakuan Tertulis bahwa Perusahaan/ Manajemen tidak dalam Pengawasan Pengadilan, tidak Bangkrut, tidak sedang dihentikan Usahnya, dan tidak Masuk Daftar Hitam;	
5	SPT Thn 2015 atau Surat Keterangan Fiskal;	
6	Perolehan Pekerjaan Kurun Waktu 4 Tahun Terakhir;	
10	Kemampuan Sub Bidang;	
8	Pekerjaan yang sedang ditangani;	
9	Surat Dukungan Keuangan Dari Bank Minimal 10 % dari HPS;	
10	Pengalaman Perusahaan Sesuai Bidang.	

IV. Jumlah Peserta Yang Lulus dan Tidak Lulus Pada Setiap Tahapan Evaluasi

No.	Nama Perusahaan	Harga Penawaran (Rp.)	Harga Penawaran Terkoreksi (Rp.)	Ket.
1	CV. YANIKA CONTRUCTION	393.542.000,00	393.192.000,00	

V. Ringkasan penelitian penawaran:

Setelah dilakukan penelitian terhadap seluruh Dokumen Penawaran dari Peserta Pelelangan, seperti data penelitian terlampir, dengan hasil evaluasi yang memenuhi syarat adalah sebagai berikut :

1. Evaluasi Administrasi

No.	Nama Perusahaan	Harga Penawaran Terkoreksi (Rp.)	Persyaratan Administrasi	Hasil Evaluasi
1	CV. YANIKA CONTRUCTION	393.192.000,00	Tidak Memenuhi	Gugur

1. CV. YANIKA CONTRUCTION *gugur* : Daftar Price List Harga Bahan Pabrikasi tidak karena terlampir dalam Dokumen Penawaran.

2. Evaluasi Teknis

No.	Nama Perusahaan	Harga Penawaran Terkoreksi (Rp.)	Persyaratan Teknis	Hasil Evaluasi
1	CV. YANIKA CONTRUCTION	393.192.000,00	Tidak Memenuhi	Gugur

1. CV. YANIKA CONTRUCTION *gugur* : Surat Dukungan yang diberikan untuk PJU, karena tahun di keluarkan pada tahun 2015, surat pernyataan barang 100% baru dan jaminan ketersediaan tidak ada

3. Evaluasi Harga

No.	Nama Perusahaan	Harga Penawaran Terkoreksi (Rp.)	Persyaratan Harga	Hasil Evaluasi
1	CV. YANIKA CONTRUCTION	393.192.000,00	Tidak Memenuhi	Gugur

1. CV. YANIKA CONTRUCTION *gugur* : Upah pekerja di bawah UMP karena

4. *Evaluasi Kualifikasi*

No.	Nama Perusahaan	Harga Penawaran Terkoreksi (Rp.)	Persyaratan Kualifikasi	Hasil Evaluasi
1	CV. YANIKA CONTRUCTION	393.192.000,00	Tidak Memenuhi	Gugur

1. CV. YANIKA CONTRUCTION *gugur* : Kegiatan Usaha KBLI tidak sesuai dengan karena dokumen lelang

Demikianlah Berita Acara ini kami buat dengan penuh rasa tanggung jawab, untuk dapat dipergunakan sebagaimana mestinya.

Lubuk Sikaping, tanggal tersebut diatas.

***KELOMPOK KERJA (POKJA) VI
ULP Kabupaten Pasaman Tahun 2016***

PEMERINTAH KABUPATEN PASAMAN
UNIT LAYANAN PENGADAAN

Jl. Sudirman No. 40, Tlp. 01053 - 10012198, Fax. 01053-20281 Lubuk Sikaping 26313
e-mail : ulp@pasamankab.go.id

PENGUMUMAN HASIL PELELANGAN GAGAL

Nomor : 193/Peng./POKJA VI/ULP-PAS/2016

Berdasarkan Berita Acara Hasil Pelelangan Gagal Nomor : 325/POKJA-VI/ULP-PAS/2016 tanggal 31 Oktober 2016 tentang **Pekerjaan Pengadaan Warning Light (Simpang 3)** pada Dinas Perhubungan, Komunikasi dan Informatika Kabupaten Pasaman, bersama ini diumumkan kepada seluruh peserta bahwa pelelangan dinyatakan **Gagal** karena tidak ada penawaran peserta lelang yang memenuhi syarat sebagaimana yang diminta dalam dokumen pengadaan, dan sesuai dengan ketentuan dalam Perpres No. 70 Tahun 2012 Pasal I angka 47 Pasal 83 ayat 1 huruf d yang berbunyi **pelelangan gagal** apabila tidak ada penawaran yang lulus evaluasi penawaran.

Demikianlah pengumuman ini disampaikan agar yang berkepentingan maklum.

Lubuk Sikaping, 31 Oktober 2016
An. KELOMPOK KERJA VI ULP Kab. Pasaman