

KEMENTERIAN RISET, TEKNOLOGI DAN PENDIDIKAN TINGGI

UNIVERSITAS SUMATERA UTARA

Jl. dr. T. Mansur No. 9 Kampus USU Medan 20155
Telepon : 061-8211633, 8216575, Fax. 061-8219411, 8211822, 8211766
Laman : www.usu.ac.id

PENGUMUMAN

PEMBATALAN PELELANGAN JASA KONSULTANSI PERENCANAAN PEMBANGUNAN GEDUNG FAKULTAS KEHUTANAN UNIVERSITAS SUMATERA UTARA

Nomor 05/UN5.1.6/ULP/KPPFK/NONPNBP/2017
Tanggal 22 Nopember 2017

Sehubungan dengan Pelelangan Pengadaan Jasa Konsultansi Perencanaan Pembangunan Gedung Fakultas Kehutanan USU yang sedang berjalan, Panitia Pelaksana Program Kerja dan Anggaran (P3KA) dan Pokja Unit Layanan Pengadaan Universitas Sumatera Utara telah melakukan rapat teknis terkait Metode penyampaian Dokumen dan Evaluasi Penilaian Pelelangan, dengan mempertimbangkan hal-hal sebagai berikut :

- Dalam Informasi Pelelangan di SPSE Universitas Sumatera Utara pelelangan ini memakai Metode Pengadaan : *Seleksi Umum*, Metode Kualifikasi : *Prakualifikasi*, Metode Dokumen : **Satu File**, Metode Evaluasi : **Biaya terendah**.
- Dalam Dokumen Pemilihan Pengadaan Jasa Konsultansi Perencanaan Pembangunan Gedung Fakultas Kehutanan USU Nomor: 02/UN5.1.6/ULP/KPPFK/NONPNBP/2017 Tanggal: 16 Oktober 2017, dalam lembar LDP tertulis Metode Evaluasi : **"Metode Evaluasi Kualitas dan Biaya"** dengan dengan Bobot Penawaran Teknis : 70% dan Bobot Penawaran Biaya 30%.
- Terjadi ketidaksesuaian Metode Evaluasi Penilaian antara Informasi Pelelangan yang ada di SPSE yaitu **Metode Evaluasi : Biaya Terendah** dan di dalam Dokumen Pemilihan yaitu **Metode Evaluasi : Kualitas dan Biaya**, sehingga pada saat jadwal Pemberian Penjelasan pada tanggal 17 Nopember 2017 jam 09.00 – 10.00, Pokja memutuskan bahwa Metode Evaluasi yang digunakan adalah **"Metode Evaluasi Kualitas dan Biaya"**, namun perubahan metode evaluasi menjadi metode evaluasi kualitas dan biaya tidak didukung dalam sistem SPSE yang telah disetting pada metode evaluasi biaya terendah.
- Menurut Perpres 54 tahun 2010 tentang Pengadaan Barang dan Jasa Pemerintah beserta perubahannya, bahwa untuk Metode Evaluasi Kualitas dan Biaya, penyampaian dokumen harus menggunakan sistem 2 (dua) file, yaitu file 1 dokumen persyaratan administrasi dan teknis, dan file 2 dokumen penawaran biaya.
- Melihat Informasi Pelelangan di SPSE USU menggunakan Metode Dokumen: Satu File dan Metode Evaluasi : Biaya Terendah, hal ini menyebabkan tidak sesuai Pelaksanaan Pelelangan ini dengan Perpres 54 tahun 2010 tentang Pengadaan Barang dan Jasa Pemerintah khususnya dalam Pengadaan Jasa Konsultansi.
- Dengan mempertimbangkan hal-hal tersebut diatas P3KA dan Pokja ULP USU, dengan ini menyatakan Bahwa "Pelelangan Pengadaan Jasa Konsultansi Perencanaan Pembangunan Gedung Universitas Sumatera Utara" dinyatakan **"DIBATALKAN"** dan harus di **"LELANG ULANG"**.

Demikian pengumuman pembatalan pelelangan ini disampaikan, atas perhatian kepada seluruh penyedia diucapkan terima kasih.

Ttd.

Pokja Pengadaan Jasa Konsultansi Perencanaan
Pembangunan Gedung Fakultas Kehutanan USU