PENGADAAN UPS Delta & EMS

Pendaftaran
Hari/Tanggal	: SENIN s.d RABU/ 19 – 22 Januari 2020
Waktu		: 08.00 s.d 15.00

Persyaratan Peserta
1. Perusahaan berbadan Hukum yang berdomisili di Indonesia.
2. [bookmark: _GoBack]Peserta lelang mempunyai pengalaman pengadaan UPS dan pendukungnya

Syarat Pendaftaran
Mendaftar langsung ke panitia lelang, dengan mengirimkan softcopy dokumen asli sebagai berikut :
1. Akte Pendirian dan Akte terbaru Perusahaan yang sah dilengkapi dengan SK Menkumham.
2. Tanda Daftar Perusahaan terbaru.
3. NPWP & SPPKP.
4. Surat Izin Usaha yang masih berlaku / Surat Izin Usaha Kena Pajak (SIUP) terbaru / NIB.
5. Company Profile Perusahaan terbaru.
6. Surat Keterangan Domisili Perusahaan terbaru (SKDP)
7. Surat kesanggupan melakukan pengadaan UPS dan pendukungnya
8. Daftar pengalaman melakukan pengadaan UPS dan pendukungnya
Atau dapat mengisi data di aplikasi eproc kami di alamat http://eprocurement.edi-indonesia.co.id/

Proses Pengadaan
1. Annwijzing tanggal 25 Januari 2021
2. Pemasukan Kelengkapan Dokumen
3. Pemasukan Penawaran harga pertama
4. Review Spesifikasi
5. Negosiasi
6. Pemasukan Penawaran Final
7. PO
Informasi lebih lanjut dapat menghubungi Panitia Lelang Pekerjaan Pengadaan Jasa

PT. Electronic Data Interchange Indonesia
Wisma SMR Lt.3
Jl.Yos Sudarso Kav.89 Sunter Jakarta Utara 14360
Telp. 021-650 5829 ext 1940 dan 1941

u/p Ade Kosasih dan Putri serta Sofian

Dengan alamat email :

ade.kosasih@edi-indonesia.co.id
putri.febrina@edi-indonesia.co.id
sofian@edi-indonesia.co.id
