

PENGUMUMAN KONTES

Nomor: 027/02-Pokja.ULP/Kontes/2017

Pokja Pengadaan Barang/Jasa Unit Layanan Pengadaan KABUPATEN LEBAK pada Tahun Anggaran 2017 akan melaksanakan kontes untuk paket berikut :

1. Paket Pekerjaan

Nama Paket Pekerjaan : Kontes Patung Multatuli, Saidjah, dan Adinda
Lingkup Pekerjaan : Kontes Patung Multatuli, Saidjah, dan Adinda
Sumber Pendanaan : APBD Kabupaten Lebak Tahun 2017

2. Hadiah Pemenang

Kepada pemenang akan diberikan hadiah berupa:

a. Pemenang : Paket Pekerjaan Pembuatan Patung Multatuli, Saidjah, dan Adinda

3. Persyaratan Peserta

- Peserta yang berhak mengikuti kontes ini adalah Badan Usaha/Kelompok/Perorangan yang memiliki keahlian seni terutama dalam desain patung ;
- Peserta dari Badan Usaha wajib melampirkan Company Profil Perusahaan ;
- Peserta dari Kelompok wajib menyerahkan identitas kelompok termasuk Identitas Anggota Kelompok ;
- Peserta perorangan menyerahkan foto copy identitas diri yang sah berupa Kartu Tanda Penduduk (KTP) yang masih berlaku ;
- Seluruh Pegawai Lingkup Pemerintah KABUPATEN LEBAK, Layanan Pengadaan Secara Elektronik (LPSE) KABUPATEN LEBAK dan peserta yang terafiliasi dengan Tim Juri Penilai PATUNG MULTATULI, SAIDJAH, DAN ADINDA tidak diperbolehkan mengikuti kontes ini.

4. Pendaftaran dan pengambilan/pengunduhan Dokumen Kontes Hari/Tanggal

: 06 Juli 2017 s.d 12 Juli 2017
Waktu : **09.00 WIB - 15.00 Wib (untuk hari Jumat break sholat Jumat)**
Tempat : ULP Kabupaten Lebak

Alamat:

Jl. Abdi Negara No. 3 Rangkasbitung 42312

Kabupaten Lebak, Provinsi Banten

Web: lpse.lebakkab.go.id

Dokumen Kontes dapat diunduh melalui website LPSE KABUPATEN LEBAK (www.lpse.lebakkab.go.id).

5. Pemberian Penjelasan Dokumen Kontes

Hari/Tanggal : **Kamis, 13 Juli 2017**
Waktu : **09.00 WIB - 12.00 Wib**
Tempat : ULP Kabupaten Lebak

Alamat: Jl. Abdi Negara No. 3 Rangkasbitung 42312, Kabupaten Lebak, Provinsi Banten

6. Jadwal Pelaksanaan

NO	KEGIATAN	JADWAL	
		TANGGAL	JAM
1	Pengumuman Kontes	06 Juli 2017	
2	Pendaftaran Peserta dan Pengambilan Dokumen Kontes	06 Juli 2017 s.d 12 Juli 2017	09.00-15.00 WIB
3	Pemberian penjelasan kontes	13 Juli 2017	09.00-12.00 WIB
4	Pemasukan kelengkapan dokumen kontes (Desain, Miniatur, dan kelengkapan dokumen lainnya)	14 Juli 2017 s.d 21 Juli 2017	09.00-14.00 WIB Hari Terakhir Pemasukan (21 Juli 2017 pkl. 10.00 WIB)
5	Pembukaan kelengkapan dokumen kontes (Desain, Miniatur, dan kelengkapan dokumen lainnya)	21 Juli 2017	10.00 WIB
6	Evaluasi administratif	21 Juli 2017 s.d 27 Juli 2017	
7	Evaluasi teknis (Penjurian)	21 Juli 2017 s.d 27 Juli 2017	
8	Pengumuman pemenang kontes	28 Juli 2017	

7. Seseorang dilarang mewakili lebih dari 1 (satu) peserta dalam mendaftar dan mengambil dokumen kontes.
8. Calon peserta kontes pada waktu mendaftar diwajibkan mengisi form pendaftaran sebagaimana terlampir pada pengumuman ini untuk mendapatkan Nomor Registrasi Peserta dari POKJA LPSE, menyerahkan fotocopy kartu Identitas Diri dan menandatangani Fakta Integritas.
9. Setiap hasil karya yang masuk akan menjadi milik Pemerintah KABUPATEN LEBAK.

Untuk informasi lebih lanjut dapat menghubungi langsung

<p>ke : ULP KABUPATEN LEBAK</p> <p>Alamat:</p> <p>Jl. Abdi Negara No. 3 Rangkasbitung 42312</p> <p>Kabupaten Lebak, Provinsi Banten</p> <p>Telefon: (0252) 208415</p>

Demikian disampaikan untuk menjadi perhatian.

Lebak, 6 Juli 2017

ttd

Pokja Pengadaan Barang/Jasa
ULP KABUPATEN LEBAK