[bookmark: _GoBack]

SENARAI SEMAK BAGI PEROLEHAN BEKALAN/PERKHIDMATAN

SENARAI DOKUMEN YANG PERLU DILAMPIRKAN:-
(SILA TANDAKAN RUANGAN YANG BERKAITAN SEBELUM DIHANTAR KE UNIT KEWANGAN)

	BIL
	DOKUMEN (Sebelum Program Dilaksanakan)
	ADA
	TIADA
	CATATAN

	1
	BORANG PERMOHONAN PESANAN KERAJAAN(MANUAL)
	
	
	

	2
	SEBUTHARGA ASAL DARIPADA SYARIKAT (3 SEBUTHARGA JIKA PEMBELIAN TERUS)
	
	
	

	3
	SALINAN SIJIL DAFTAR KEWANGAN SYARIKAT (MOF)/SALINAN SIJIL KONTRAKTOR (CIDB) *POTONG MANA YANG TIDAK BERKENAAN
	
	
	

	4
	SALINAN SIJIL DAFTAR SYARIKAT (SSM)
	
	
	

	5
	SALINAN PENYATA AKAUN BANK PEMBEKAL YANG TERKINI
	
	
	

	6
	SIJIL PENDAFTARAN GST [JIKA BERKAITAN SAHAJA]
	
	
	

	7
	KERTAS KERJA PROGRAM/KURSUS YANG TELAH DILULUSKAN
	
	
	

	
	
	BIL
	DOKUMEN (Selepas Program Dilaksanakan)
	ADA
	TIADA
	CATATAN

	1
	PESANAN TEMPATAN (PO) YANG ASAL(WARNA KUNING)
	
	
	

	2
	INVOIS YANG LENGKAP
	
	
	

	3
	NOTA PENGHANTARAN(DO) YANG LENGKAP
	
	
	

	4
	SIJIL PENGESAHAN KERJA SIAP [JIKA BERKAITAN SAHAJA]
	
	
	

	5
	SURAT KURSUS/PROGRAM/INDEN
	
	
	

	6
	SENARAI KEHADIRAN BERTANDATANGAN @ QR CODE
	
	
	

	7
	GAMBAR KURSUS/PROGRAM/KERJA YANG DILAKSANAKAN
	
	
	

*SETIAP SALINAN DOKUMEN PERLU “DIAKUI SAH” OLEH KETUA JABATAN/ KETUA UNIT BERKAITAN
* PERMOHONAN PERLU DIKEMUKAKAN 14 HARI SEBELUM PROGRAM DILAKSANAKAN
											
