[image: image1.jpg]e]

第1頁

電子採購計劃 - 重發啟動帳戶編號及個人密碼申請表格
P. 1

e-Procurement Programme – Application form for reissuing Activation ID and PIN

	注意 Notes

	1. 供尚未啟動電子服務帳戶的供應商申請。
For supplier who has not activated the e-Services account.

2. 請用正楷填寫申請表格，並在適當方格加內“”。

Please complete the application form in BLOCK LETTERS and place a“” mark where applicable.
3. 請把已填妥的表格交回電子採購計劃辦公室(傳真：28024549或電郵：eppmgmtoff@ogcio.gov.hk)。

Please return the completed form to E-Procurement Programme Office (FAX: 28024549 or Email: eppmgmtoff@ogcio.gov.hk).

4. 如閣下於兩個工作天後仍無法收到我們的確認，請聯絡我們的服務熱線 81070608。
If you cannot receive our confirmation after 2 working days, please contact our hotline service at 81070608.

	

	甲組 - 公司資料 Section A - Company Information

	聯絡人姓名:

Contact Person Name:
└─────────┘
	供應商號碼 (如適用)
Supplier Code (if applicable):
└───────┘

	聯絡人電話號碼
Contact Tel. No.
└───────┘
	聯絡人傳真號碼
Contact FAX No.:
└───────┘

	公司名稱 (英文)
Company Name (English)
└────────────────────────────┘

	乙組 - 申請事項 Section B – Request Item

	□
 乙1. 重發啟動帳戶編號 B.1 Reissue Activation ID

乙1.1.電郵地址 B 1.1 Email Address

└───────────────────────────────┘

乙1.2 申請重發啟動帳戶編號的原因 B 1.2 Reason for Activation ID reissuance

□
乙1.2.1啟動帳戶編號已過期B 1.2.1 Activation ID has expired.

□
乙1.2.2未能收到啟動帳戶編號B 1.2.2 Cannot receive the Activation ID

請提供以下資料以作參考Please provide the following information for reference

乙1.2.2.1互聯網服務供應商名稱B 1.2.2.1 Name of Internet Service Provider

└─────────────────────────┘

乙1.2.2.2電子郵件伺服器由互聯網服務供應商提供

B 1.2.2.2 Email server is provided by Internet Service Provider

□ 是Yes

□ 否No

□ 乙1.2.3其他，請註明B 1.2.3 Others, Please specify

└─────────────────────────────┘
□
 乙2. 重發個人密碼 B.2
Reissue PIN

乙2.1郵遞地址 B 2.1 Postal Address

└─────────────────────────────────┘

└─────────────────────────────────┘

└─────────────────────────────────┘

乙2.2申請重發個人密碼的原因 B2.2 Reason for PIN reissuance.

□ 乙2.2.1個人密碼已過期B 2.2.1 PIN has expired.

□ 乙2.2.2未能收到個人密碼B 2.2.2 Cannot receive the PIN.

□ 乙2.2.3其他，請註明B 2.2.3 Others, Please specify

└─────────────────────────────┘

	丙組 - 證明 Section C – CERTIFICATION

	注意 Notes

本人明白倘若故意在本表格內提供任何虛假資料， 貴 署/部門可於供應商名單中移除本公司。
I/We understand that any willful submission of false information by means of this form
will result in our company be removed from the supplier list.

授權簽署的申請公司代表人
Signed for and on behalf of the applicant company

	(公司印鑑)
(Space of Company Chop)
	簽署:
Signature :

	姓名(正楷):
Name in block letters:

	職銜:
Designation :

	電話號碼:
Tel. No.

	日期:
Date :

	電子採購計劃辦公室專用 For e-Procurement Programme Office Use Only

	Received by:
Date:
	Approved by:
Date:

	Inputted by:
Date:
	Checked by:
Date:

ePP ARIPF v0.20

