

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 1/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

PEROLEHAN

PS-BKhP-01

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 2/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

Rekod Pindaan.

Pindaan Tarikh Huraian Pindaan

-

01/07/2009

Keluaran Baru berdasarkan Kepada MS ISO
9001:2008

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 3/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

Kaedah Perolehan

TENDER
TERBUKA

TENDER
(Perolehan yang melebihi

RM 500,000.00

SEBUTHARGA
(Perolehan yang melebihi
RM 50,000.00 dan tidak
melebihi RM500,000.00

PEMBELIAN TERUS

• Perolehan yang tidak
melebihi RM 50,000.00 bagi
Bekalan/ Perkhidmatan)

• Perolehan yang tidak
melebihi RM20,000.00 bagi
Kerja-kerja)

• Perolehan melalui kontrak
pusat

TENDER
TERHAD

 RUNDINGAN
TERUS

KAEDAH
PEROLEHAN

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 4/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

Carta Alir Tender

MULA

Pastikan Peruntukan

Permohonan Perlantikan Juru Perunding (Jika Perlu)

Penyediaan Dokumen Tender

Tentukan Jenis Tender

Rundingan Tender Tender
Terus Terhad Terbuka

Kelulusan Mengunci perihal tender
 Perbendaharaan di atas talian

Iklan

Penerimaan/Pembukaan Tender

Penilaian Tender

Penyediaan Kertas Taklimat Tender

Pertimbangan Lembaga Tender

Laksanakan Keputusan

Keluarkan Surat Setuju Terima

Kontraktor Kembalikan Surat Setuju Terima Beserta
Bon Pelaksanaan

Menyedia dan Menandatangani Kontrak

Pemantauan/Penerimaan Barang/Perkhidmatan/Kerja

 TAMAT

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 5/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

Carta Alir Sebut Harga

 MULA

 Pastikan Peruntukan

 Penyediaan Dokumen Sebut Harga

 Dapatkan kontraktor yang berkelayakan

 Mengunci perihal sebut harga Edarkan borang sebut harga
 di atas talian (Sebut harga (Sebutharga Kerja-kerja/LDA/KWPPL)
 Bekalan/Perkhidmatan)

 Pamirkan Pelawaan Sebut Harga

 Penerimaan/Pembukaan Sebut Harga

 Penilaian Sebut Harga

 Penyediaan Taklimat Sebut Harga

 Jawatankuasa Sebut Harga Mempertimbang Dan
Memutuskan
 Sebut Harga

 Keluarkan Surat Setuju Terima Sebut Harga

 Kontraktor Kembalikan Surat Setuju Terima (beserta
 Bon Pelaksanaan jika amaun melebihi RM200,000.00)

 Menyediakan Borang Pesanan Pembaikan bagi tujuan
 Mengeluarkan Pesanan Kerajaan/Inden Kerja/(Penyediaan
 dokumen kontrak sekiranya berkaitan)

 Pemantauan/Penerimaan Bekalan/Perkhidmatan/Kerja

 TAMAT

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 6/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

Carta Alir Pembelian Secara Terus

 MULA

Pastikan Peruntukan

Sediakan Penentuan / Spesifikasi

Pelawaan/Penerimaan Sebut Harga

Pertimbangan Dan Memutuskan Sebut Harga

 Menyediakan Borang Pesanan Pembaikan bagi
tujuan
 Mengeluarkan Pesanan Kerajaan/Inden
Kerja/(Penyediaan
 dokumen kontrak sekiranya brkaitan)

 Pemantauan/Penerimaan
Bekalan/Perkhidmatan/Kerja

TAMAT

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 7/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

1. OBJEKTIF.

Prosedur ini adalah bertujuan untuk mempastikan semua perolehan
yang dibuat melalui proses pembelian terus, rundingan terus,
sebutharga atau tender diuruskan dengan sistematik, harga yang
berpatutan dan menguntungkan selaras dengan peruntukan yang
sedia ada dan mematuhi dasar-dasar, peraturan-peraturan kewangan
yang ditetapkan oleh Kerajaan.

2. SKOP.

Prosedur ini digunakan dalam semua proses perolehan kecuali
pembelian menggunakan panjar wang runcit.

3. RUJUKAN.

3.1 Manual Prosedur Kerja.

3.2 Arahan Perbendaharaan.

3.3 Pekeliling-Pekeliling Perbendaharaan yang berkaitan yang
dikeluarkan oleh Kementerian Kewangan dari masa ke semasa.

 3.4 Belanjawan Jabatan.

4. DEFINASI/SINGKATAN.

4.1 Belanjawan Jabatan.

Peruntukan yang dimiliki oleh Jabatan dalam tahun semasa.

4.2 Perolehan Secara Pusat.

Perolehan barang-barang gunasama yang dikendalikan
kontraknya oleh Kementerian Kewangan.

4.3 Perolehan Secara Tempatan.

Perolehan melalui pembelian terus, sebutharga dan tender yang
dikendalikan sendiri oleh Jabatan mengikut tatacara/peraturan
dan had-had yang ditetapkan tanpa merujuk kepada
Kementerian Kewangan.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 8/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

4.4 Kerja.

Kerja merupakan kerja-kerja pembinaan dan sivil seperti
bangunan, pengerokan dan sebagainya.

 4.5 Bekalan.

Bekalan merupakan barang-barang yang dibekalkan bagi
menjalankan sesuatu aktiviti atau program. Ianya juga
merupakan input kepada sesuatu proses kerja atau
perkhidmatan. Bekalan yang dimaksudkan seperti kenderaan,
bot, bahan binaan, kelengkapan pejabat, makanan, pakaian dan
sebagainya.

4.6 Perkhidmatan.

Perkhidmatan merupakan penggunaan khidmat tenaga manusia
atau kepakaran/kemahiran yang diperolehi untuk melaksana
dan menyiapkan sesuatu kerja tertentu. Bidang perkhidmatan
terbahagia kepada dua (2) seperti berikut:-

4.6.1 Perkhidmatan Perunding.

Meliputi semua jenis kajian seperti kajian ekonomi,
penswastaan pengurusan, pembangunan fizikal yang
memerlukan input seperti seni bina, kejuruteraan dan
kerja ukur, pengurusan, perundangan dan perkhidmatan,
kepakaran dalam bidang khusus seperti alam sekitar dan
pertanian.

4.6.2 Perkhidmatan Bukan Perunding

Meliputi perkhidmatan seperti pengendalian kursus dan
latihan penyelenggaraan dan pembaikan, pencucian dan
pembersihan, kawalam keselamatan penyewaan dan
pengurusan bangunan.

4.7 Pembelian Terus.

4.7.1 Perolehan bagi bekalan dan perkhidmatan yang tidak

melebihi RM50,000.00 setahun bagi setiap jenis item
yang boleh dibeli terus dari mana-mana
pembuat/pembekal samada berdaftar atau tidak dengan
Kementerian Kewangan, yang menawarkan harga
berpatutan.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 9/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

4.7.2 Perolehan bagi kerja-kerja pembaikan kecil yang tidak

mengubah struktur asal yang bernilai tidak melebihi
RM20,000.00 yang boleh ditawarkan terus dikalangan
kontraktor tempatan yang berdaftar dengan PKK Kelas F
dan CIDB digred berkaitan yang menawarkan harga
berpatutan.

4.8 Sebut Harga Bekalan/Perkhidmatan.

4.8.1 Perolehan bekalan/perkhidmatan bagi setiap jenis item

yang melibatkan perbelanjaan tahun atau kontrak
melebihi RM50,000.00 tetapi tidak melebihi
RM500,000.00 setahun.

4.8.1.1 Perolehan bekalan/perkhidmatan bagi setiap

jenis item yang bernilai melebihi RM50,000.00
hingga RM100,000.00 setahun hendaklah
dibuat secara sebut harga dengan mempelawa
dari sekurang-kurangnya lima (5)
pembuat/pembekal tempatan bertaraf
Bumiputera yang berdaftar dengan
Kementerian Kewangan dalam bidang
berkaitan.

4.8.1.2 Perolehan bekalan/perkhidmatan bagi setiap

jenis item yang bernilai melebihi RM100,000.00
hingga RM500,000.00 setahun hendaklah
dibuat secara sebut harga dengan mempelawa
dari sekurang - kurangnya lima (5)
pembuat/pembekal tempatan yang berdaftar
dengan Kementerian Kewangan dalam bidang
berkaitan.

4.9 Sebut Harga Kerja-kerja.

4.9.1 Perolehan kerja-kerja yang tidak mempunyai Jadual

Kadar Kejuruteran Awam yang bernilai melebihi
RM20,000.00 hingga RM500,000.00.

4.9.1.1 Perolehan kerja-kerja yang tidak mempunyai

Jadual Kadar Kejuruteran Awam bernilai
melebihi RM20,000.00 hingga RM200,000.00
hendaklah dibuat secara sebut harga dengan
mempelawa dari sekurang-kurangnya lima (5)

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 10/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

kontraktor tempatan yang berdaftar dengan
PKK, Kelas F di bawah kepala dan sub-kepala
yang berkaitan dan CIDB dalam gred dan
kategori yang berkaitan.

4.9.1.2 Bagi perolehan kerja bernilai melebihi

RM200,000.00 hingga RM500,000.00
hendaklah dibuat secara sebut harga dengan
mempelawa dari sekurang-kurangnya lima (5)
kontraktor tempatan yang berdaftar dengan
PKK, Kelas E di bawah kepala dan sub-kepala
yang berkaitan dan CIDB dalam gred dan
kategori yang berkaitan.

4.10 Tender.

4.10.1 Perolehan bekalan/perkhidmatan/kerja yang melebihi

RM500,000.00 setahun hendaklah dibuat secara
tender dengan membuat pelawaan melalui iklan
sekurang-kurangnya dalam satu surat khabar dan
juga dimuat naik dalam laman web Jabatan.

4.11 Rundingan Terus.

4.11.1 Perolehan secara rundingan terus adalah perolehan

bekalan/perkhidmatan/kerja yang perlu mendapat
kelulusan khas dari Kementerian Kewangan.

4.12 Pembukaan Peti Sebut Harga/Tender.

4.12.1 Peti sebut harga/tender dibuka secepat mungkin oleh

Jawatankuasa Pembuka Sebut harga/Tender setelah
tender ditutup. Peti sebut harga/tender dilabelkan
nombor dan tajuk sebut harga/tender, tarikh dan
waktu peti ditutup. Peti sebut harga/tender hendaklah
dikunci dengan dua (2) kunci.

4.13 Jawatankuasa Pembuka Sebut Harga/Tender.

4.13.1 Jawatankuasa pembuka sebut harga / tender yang

terdiri dari sekurang-kurang dua (2) pegawai yang
mana seorang daripadanya hendaklah terdiri daripada
Pegawai Kumpulan Pengurusan dan Profesional yang
dilantik secara bertulis oleh Ketua Jabatan.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 11/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

4.13.2 Jawatankuasa perlu menandatangan secara ringkas
pada muka surat pertama tawaran harga dan tawaran
teknikal, pada semua pembetulan dan pindaan harga.
Jawatankuasa pembuka sebut harga / tender
hendaklah memberi nombor kod kepada setiap
tawaran dan menjadualkan semua tawaran sebut
harga / Tender dalam Jadual Pembukaan Sebut
Harga / Tender dan dipamirkan dengan segera.

4.13.3 Keahlian Jawatankuasa Pembuka Sebut

harga/Tender ialah:

4.13.3.1 Sebutharga.

i) 1 orang Pengerusi – Pegawai IPL
yang dilantik secara bertulis oleh
Ketua Jabatan.

ii) 1 orang Ahli – Pegawai IPL yang

dilantik secara bertulis oleh Ketua
Jabatan.

4.13.3.2 Tender.

i) 1 orang Pengerusi - Pegawai IPL

yang dilantik secara bertulis oleh
Ketua Jabatan

ii) 1 orang Ahli – Wakil Kementerian

Pengangkutan

4.14 Jawatankuasa Penilai Sebut Harga/Tender.

4.14.1 Jawatankuasa Penilai Sebut Harga/Tender yang
terdiri dari satu (1) Pengerusi dan dua (2) ahli yang
terdiri dari pegawai yang mahir, berpengalaman dan
berkalayakan yang dilantik secara bertulis oleh Ketua
Jabatan.

4.14.2 Jawatankuasa ini bertanggungjawab menilai secara

terperinci semua tawaran teknikal/harga bagi
mempastikan tawaran menepati penentuan
teknikal/harga yang ditetapkan.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 12/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

4.14.3 Keahlian Jawatankuasa Penilai Sebut harga/Tender
ialah:-

4.14.3.1 Jawatankuasa Penilai Harga Sebut

Harga/Tender.

i) 1 orang Pengerusi – Pegawai IPL
yang dilantik secara bertulis oleh
Ketua Jabatan.

ii) 2 orang Ahli - Pegawai IPL yang

dilantik secara bertulis oleh Ketua
Jabatan.

4.14.3.2 Jawatankuasa Penilai Teknikal Sebut

Harga/Tender.

i) 1 orang Pengerusi – Pegawai IPL
yang dilantik secara bertulis oleh
Ketua Jabatan.

ii) 2 orang Ahli - Pegawai IPL yang

dilantik secara bertulis oleh Ketua
Jabatan.

4.15 Jawatankuasa Sebut Harga.

4.15.1 Jawatankuasa Sebut Harga yang terdiri dari satu (1)

Pengerusi dan dua (2) ahli yang dilantik secara
bertulis oleh Pegawai Pengawal.

4.15.2 Jawatankuasa Sebut Harga bertanggungjawab untuk

menimbangkan cadangan-cadangan perakuan yang
dibuat oleh Jawatankuasa Penilaian dan seterusnya
membuat keputusan berasaskan sebut harga dari
pembuat/pembekal/kontraktor yang mematuhi
spesifikasi dan menawarkan harga yang terbaik dan
paling menguntungkan.

4.15.3 Keahlian jawatankuasa sebut harga:-

 i) 1 orang Pengerusi - Ketua Pengarah.

 ii) 2 orang Ahli-ahli:-

- Pengarah Khidmat Pengurusan;

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 13/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

- Pengarah Hal Ehwal Pelaut &
Pelabuhan;

- Pengarah Kawalan Industri;
- Pengarah Keselamatan Pelayaran

4.16 Pembuat/Pembekal/kontraktor Bumiputera.

Syarikat bertaraf pembuat/pembekal/kontaktor yang telah
diiktiraf sebagai Bumiputera yang diperakukan melalui Sijil Taraf
Bumiputera yang dikeluarkan oleh Kementerian Kewangan bagi
pembuat/pembekal dan Pusat Khidmat Kontraktor bagi
kontraktor yang bukan berkelas F.

4.17 KP - Ketua Pengarah.

4.18 KB - Pengarah Bahagian/Ketua Unit

4.19 PPT(PA) - Penolong Pegawai Tadbir (Pengurusan Aset)

4.20 KPT(PA) - Ketua Pembantu Tadbir (Pengurusan Aset)

4.21 PT(PA) - Pembantu Tadbir (Pengurusan Aset)

4.22 PP - Pegawai Projek

4.23 J/K PT - Jawatankuasa Pembuka Tender

4.24 J/K NT - Jawatankuasa Penilaian Tender

4.25 LP - Lembaga Perolehan

 4.26 J/K PS - Jawatankuasa Pembuka Sebut Hagra

4.27 J/K NS - Jawatankuasa Penilaian Sebut Harga

 4.28 J/K KS - Jawatankuasa Keputusan Sebut Harga

 4.29 PT(KEW) - Pembantu Tadbir (Kewangan)

4.30 PAP - Pembantu Am Pejabat

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 14/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

5. RUJUKAN.

 Tiada.

6. PROSEDUR.

A. Pengurusan Perolehan Melalui Tender.

TANGGUNGJAWAB TINDAKAN

KB/PP

KB/PP

KB/PP, PPT(PA)

KB/PP, PPT(PA)

PPT(PA)

PPT(PA)

5.1 Perancangan Tender.

5.1.1 Ketua Bahagian/Pegawai Projek
memastikan peruntukan mencukupi dan
mengemukakan permohonan ke
Seksyen Pengurusan Aset beserta
penentuan teknikal.

5.1.2 Ketua Bahagian/Pegawai Projek
dilarang memecah kecilkan perolehan
tahunan bagi mengelakkan pelawaan
tender.

5.1.3 Memastikan harga perolehan bagi
bekalan/perkhidmatan/kerja yang
hendak ditender melebihi
RM500,000.00.

5.1.4 Bagi perolehan barangan luar negara
kelulusan MITI hendaklah diperolehi
terlebih dahulu.

5.1.5 Perolehan barangan import yang
melebihi RM200,000.00 bagi satu-satu
perolehan hendaklah diuruskan
pembeliannya secara percuma atas
kapal (PAK)/(Free On Board (FOB)).

5.1.6 Proses tender bekalan/perkhidmatan
milik Ibu Pejabat hendaklah dibuat
secara atas talian kecuali tender
bekalan/perkhidmatan milik Lembaga
Dius Api dan Kumpulan Wang Pusat
Perdagangan Laut.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 15/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

TANGGUNGJAWAB TINDAKAN

KB/PP, PPT(PA)

PPT(PA)

PPT(PA),KPT(PA)

PPT(PA),KPT(PA)

PAP

5.2 Penyediaan Penentuan dan Peraturan.

5.2.1 Penentuan yang disediakan hendaklah
jelas supaya petender mendapat
gambaran yang tepat. Penentuan tidak
boleh menjurus kepada nama
dagangan atau jenama. Jika tidak
dapat dielakkan, ungkapan “atau
persamaan” hendaklah ditulis selepas
nama dagangan atau jenama tersebut.

5.3 Penyediaan Dokumen Tender.

5.3.1 Menyedia dokumen tender dengan
lengkap yang mengandungi arahan
kepada petender, penentuan, borang
tender, lukisan/pelan (jika ada),
prestasi/rekod pretasi profial (jika
diperlukan), kedudukan kewangan
petender (jika diperlukan) dan perkara-
perkara lain yang berkaitan.

5.3.2 Memuat naik dokumen tender ke sistem

ePerolehan untuk tujuan proses tender
secara atas talian bagi tender
bekalan/perkhidmatan (tidak termasuk
tender kerja dan tender Lembaga Dius
Api/Kumpulan Wang Pusat
Perdagangan Laut) bagi membolehkan
petender mencetak sendiri dokumen
tender yang diterbitkan.

5.3.3 Tiada apa-apa bayaran bagi tender

yang diproses secara atas talian kecuali
tender kerja yang dbuat secara manual.
Penetapan harga bagi dokumen tender
kerja hendaklah dibuat mengikut kadar
yang ditetapkan oleh Kementerian
Kewangan.

5.3.4 Mencetak, membukukan dan

menombor sirikan dokumen tender bagi

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 16/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

TANGGUNGJAWAB TINDAKAN

PT(KEW)

PPT(PA), KPT(PA)

PPT(PA) KPT(PA)

PPT(PA), KPT(PA)

PPT(PA), KPT(PA)

tender kerja/Lembaga Dius
Api/Kumpulan Wang Pusat
Perdagangan Laut.

5.3.5 Menjual dokumen tender/mengeluarkan

nombor pin kepada petender yang
layak dan mencatit butiran Petender
dan nombor resit dalam Buku Daftar
Tender.

5.4 Pengiklanan Tender.

5.4.1 Mengiklan kenyataan tender sekurang-

kurangnya dalam satu (1) surat khabar
tempatan dan juga dimuat naik ke
laman web Jabatan serta memuat naik
ke laman web CIDB bagi tender kerja.

5.4.2 Iklan kenyataan tender hendaklah

disiarkan tidak kurang 21 hari dari tarikh
iklan/tidak kurang 21 hari dari tarikh
lawatan tapak sehingga tarikh tender
ditutup.

5.4.3 Waktu tutup tender hendaklah

ditetapkan pada jam 12.00 tengah hari
pada hari bekerja kecuali pada hari
Jumaat dan tempoh sah laku tawaran
tender yang minima adalah sembilan
puluh (90) hari bermula dari tarikh
tender ditutup.

5.5 Penerimaan/Pembukaan Tender.

5.5.1 Tawaran tender bekalan/ perkhidmatan

akan diterima secara atas talian
manakala tawaran tender kerja/tender
Lembaga Dius Api/tender Kumpulan
Wang Pusat Perdagangan Laut dan
dokumen sokongan kepada tender
bekalan/perkhidmatan akan
dimasukkan ke dalam peti tender.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 17/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

TANGGUNGJAWAB TINDAKAN
KPT(PA)

KB/PP

J/K PT

J/K PT

J/K PT

KPT(PA)

J/K NT

PPT(PA)/
SETIAUSAHA LDA

5.5.2 Peti tawaran tender hendaklah
disiapkan (2) hari sebelum tarikh tender
ditutup dan peti tawaran ini hendaklah
mempunyai dua (2) kunci dan anak
kunci yang berlainan dipegang oleh dua
(2) Pegawai Kanan yang berlainan.

5.5.3 Memasukkan anggaran harga Jabatan
ke dalam peti tender sebelum tarikh
dan masa tender ditutup.

5.5.4 Membuka tawaran tender sama ada

atas talian atau pun secara manual
dengan kadar yang segera.

5.5.5 Membuka tawaran tender oleh

Jawatankuasa Pembuka Tender di bilik
yang dikhaskan.

5.5.6 Jawatankuasa Pembuka Tender

dikehendaki memberi nombor kod,
menandatangani ringkas semua
dokumen tawaran yang diterima serta
menyenaraikannya ke dalam borang
jadual pembukaan tender.

5.5.7 Mempamirkan Jadual Pembukaan

Tender di papan kenyataan dan di
laman web jabatan.

5.6 Penilaian Tender.

5.6.1 Penilaian bagi tender
bekalan/perkhidmatan/kerja Design And
Build hendaklah dibuat oleh dua (2)
jawatankuasa iaitu Jawatankuasa
Penilaian Harga dan Jawatankuasa
Penilaian Teknikal. Penilaian bagi
tender kerja dibuat oleh satu (1)
Jawatankuasa Penilai sahaja.

5.6.2 Menyediakan Laporan dan Syor

Jabatan dan diperakuan oleh Ketua

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 18/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

TANGGUNGJAWAB TINDAKAN
 Jabatan.

PPT (PA)/

SETIAUSAHA LDA

LP

PPT(PA)

PT(PA)

PPT(PA)

5.6.3 Menghantar ke Kementerian
Pengangkutan Laporan Dan Syor
Jabatan untuk pertimbangan dan
keputusan Lembaga Perolehan
(Tender IPL)/Membawa Laporan Dan
Syor Jabatan dalan Mesyuarat Ahli
Lembaga Dius Api/Ahli Lembaga
Kumpulan Wang Pusat Perdagangan
Laut untuk pertimbangan dan keputusan
Ahli Lembaga (Tender LDA/KWPPL).

5.7 Mesyuarat Lembaga Perolehan.

5.7.1 Lembaga Perolehan Kementerian
Pengangkutan/Ahli Lembaga Dius
Api/Ahli Lembaga Kumpulan Wang
Pusat Perdagangan Laut akan
bersidang, menimbang dan membuat
keputusan keatas tender.

5.8 Surat Setuju Terima/Surat Dukacita.

5.8.1 Mengeluarkan Surat Setujuterima
Tender kepada petender yang berjaya
dengan segera dan mempastikan
petender menjawab surat setujuterima
dalam tempoh 14 hari dari tarikh surat
setujuterima.

5.8.2 Mengeluarkan surat dukacita kepada

petender yang tidak berjaya.

5.9 Bon Perlaksanaan.

5.9.1 Kontraktor dikehendaki mengemukakan
Bon Perlaksanaan mengikut jumlah
yang dinyatakan dalam Surat Setuju
Terima Tender. Bagi perolehan kerja,
Kontraktor dikehendaki juga
menyerahkan polisi insuran tanggungan
awam dan polisi insuran pampasan

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 19/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

TANGGUNGJAWAB TINDAKAN

PPT(PA)

PUU

KP, PPT(PA)

PPT(PA)

PP

pekerja sebelum kerja-kerja dimulakan.

5.10 Penyediaan Dokumen Kontrak.

5.10.1 Menyediakan draf dokumen kontrak
dengan mengambil kira kepentingan
Kerajaan dan dasar semasa dipatuhi
sertga mengemukan kepada Penasihat
Undang-Undang sebelum ianya
ditandatangani.

5.10.2 Menyemak draf dokumen kontrak dan

memperakukan ianya boleh diguna
pakai.

5.10.3 Menandatangani kontrak setelah

semua syarat dipersetujui oleh kedua
belah pihak selewat-lewatnya empat (4)
bulan dari tarikh keluar surat setuju
terima.

5.10.4 Mengedarkan dokumen kontrak yang

telah ditandatangani kepada Ketua
Audit Negara, Akauntan Negara dan
Kementerian Pengangkutan dan
kontraktor berkenaan.

5.11 Penerimaan Bekalan/Perkhidmatan/Kerja.

5.11.1 Memantau dan menerima
bekalan/perkhidmatan/kerja.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 20/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

6. B. Pengurusan Perolehan Melalui Sebut Harga.

TANGGUNGJAWAB TINDAKAN

KB/PP

KB/PP

KB/PP, PPT(PA)

KB/PP, PPT(PA)

KB/PP, PPT(PA)

PPT(PA)

5.1 Perancangan Perolehan.

5.1.1 Ketua Bahagian/Pegawai Projek
mempastikan peruntukan mencukupi dan
megemukakan permohonan beserta
dengan penentuan teknikal ke Seksyen
Pengurusan Aset.

5.1.2 Ketua Bahagian/Pegawai Projek dilarang
memecah kecilkan perolehan tahunan
bagi mengelakkan pelawaan sebut
harga.

5.1.3 Ketua Bahagian/Pegawai Projek perlu
memastikan perolehan yang akan dibuat
bernilai di antara RM 50,000.00 tetapi
tidak melebihi RM 500,000.00 setahun
bagi setiap jenis item untuk
bekalan/perkhidmatan atau RM
20,000.00 tidak melebihi RM 500,000.00
setahun bagi satu-satu kerja.

5.1.4 Bagi perolehan barangan luar negara

kelulusan MITI hendaklah diperolehi
terlebih dahulu.

5.1.5 Perolehan barangan import yang

melebihi RM 200,000.00 bagi satu-satu
perolehan hendaklah diuruskan
pembelian secara percuma atas kapal
(PAK)/Free On Board (FOB).

5.1.6 Proses sebut harga

bekalan/perkhidmatan milik Ibu Pejabat
hendaklah dibuat secara atas talian
kecuali sebutharga kerja dan
bekalan/perkhidmatan milik Lembaga
Dius Api dan Kumpulan Wang Pusat
Perdagangan Laut.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 21/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

TANGGUNGJAWAB TINDAKAN

KB/PP, PPT(PA)

PPT (PA), KPT(PA)

PPT (PA), KPT(PA)

PPT (PA), KPT(PA)

5.2 Penyediaan Penentuan.

5.2.1 Penentuan yang disediakan hendak jelas
supaya pembuat/pembekal/kerja dapat
gambaran yang tepat. Penentuan tidak
boleh menjurus kepada nama dagangan
atau nama jenama. Jika tidak dapat
dielakkan, ungkapan “atau persamaan”
hendaklah ditulis selepas nama
dagangan atau jenama tersebut.

5.2.2 Pelawaan sebut harga:

5.2.2.1 Pelawaaan sebut harga untuk
bekalan/perkhidmatan bagi
setiap jenis item yang
bernilai melebihi RM 50,000.00
hingga RM 100,000.00 setahun
hendaklah dipelawa dari
sekurang-kurangnya lima (5)
pembuat/pembekal tempatan
bertaraf Bumiputera yang
berdaftar dengan Kementerian
Kewangan dalam bidang
berkaitan dan enable
ePerolehan.

5.2.2.2 Pelawaan sebut harga untuk

bekalan/perkhidmatan bagi
setiap jenis item yang bernilai
melebihi RM 100,000.00 hingga
RM 500,000.00 setahun
hendaklah dipelawa dari
sekurang-kurangnya lima (5)
pembuat/pembekal tempatan
yang berdaftar dengan
Kementerian Kewangan dalam
bidang berkaitan enable
ePerolehan.

5.2.2.3 Pelawaan sebut harga untuk

kerja-kerja yang tidak
mempunyai Jadual Kadar

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 22/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

TANGGUNGJAWAB TINDAKAN

PPT (PA), KPT(PA)

PPT(PA), KPT(PA)

KPT(PA)

KPT (PA)/PT(PA)

Kejuruteran Awam bernilai
melebihi RM 20,000.00 hingga
RM 200,000.00 hendaklah
dipelawa dari sekurang-
kurangnya lima (5) kontraktor
tempatan yang berdaftar
dengan PKK, Kelas F di bawah
kepala dan sub-kepala yang
berkaitan dan CIDB dalam gred
dan kategori yang berkaitan.

5.2.2.4 Pelawaan sebut harga untuk

kerja-kerja yang tidak
mempunyai Jadual Kadar
Kejuruteran Awam bernilai
melebihi RM 200,000.00 hingga
RM 500,000.00 hendaklah
dipelawa dari sekurang-
kurangnya lima (5) kontraktor
tempatan yang berdaftar
dengan PKK, Kelas E di bawah
kepala dan sub-kepala yang
berkaitan dan CIDB dalam gred
dan kategori yang berkaitan.

5.3 Penyediaan Dokumen Sebutharga.

5.3.1 Menyediakan dokumen sebutharga
dengan menggunakan borang Lampiran
Q yang disertakan arahan kepada
penyebutharga/kontraktor, penentuan
teknikal dan lain-lain yang berkaitan.

5.3.2 Borang sebut harga hendaklah

diedarkan kepada tidak kurang lima (5)
pembuat/pembekal/kontraktor yang
berkelayakan.

5.3.3 Memuat naik dokumen sebutharga di

atas talian bagi membolehkan
penyebutharga mencetak sendiri
dokumen sebut harga yang diterbitkan.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 23/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

TANGGUNGJAWAB TINDAKAN

PPT (PA)/KPT(PA)

KPT (PA)/PT(PA)

PPT (PA)/KPT(PA)

PP

J/K PS

PT(PA)

5.4 Pengiklan Sebut Harga.

5.8.3 Pengiklanan sebut harga hendaklah
dibuka tidak kurang tujuh (7) hari dari
tarikh dibuka/tujuh (7) hari dari tarikh
lawatan tapak ke tarikh tutup sebut
harga. Sebut harga hendaklah diutup
pada jam 12.00 tengahari hari bekerja.

5.8.4 Mempamirkan notis sebutharga di

papan kenyataan jabatan disepanjang
tempoh sebut harga dibuka.

5.5 Penerimaan/Pembukaan Sebut harga.

5.5.1 Menyediakan peti sebut harga dua (2)
hari sebelum tarikh sebut harga ditutup
dan peti tawaran ini hendaklah
mempunyai dua (2) kunci yang
berlainan dan anak kuncinya yang
berlainan dipegang oleh dua (2)
pegawai kanan yang berlainan.

5.5.2 Anggaran harga Jabatan hendaklah

dimasukkan dalam peti sebut harga
sebelum tarikh tutup.

5.5.3 Membuka sebutharga dengan kadar

yang segera. Jawatankuasa Pembuka
sebut harga kehendaki memberi
nombor kod dan menandatangan
ringkas semua dokumen tawaran
sebutharga yang diterima serta
melengkapkan borang jadual
pembukaan sebut harga.

5.5.3 Mempamirkan borang Jadual

Pembukaan Sebutharga di papan
kenyataan Jabatan dengan segera.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 24/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

TANGGUNGJAWAB TINDAKAN

J/K NS

PPT(PA)

J/K KS

PPT(PA)

KPT(PA)/PT(PA)

PPT(PA)

5.6 Penilaian Sebutharga.

5.6.1 Tawaran sebut harga perlu dibuat
penilaian teknikal dan harga oleh
Jawatankuasa Penilai Harga/Teknikal
bagi sebut harga bekalan dan
perkhidmatan. Penilai yang ringkas bagi
sebut harga bekalan/perkhidmatan dan
sebut harga kerja memadai satu
Jawatankuasa Penilai yang membuat
penilaian bagi harga dan teknikal.
Jawatankuasa Penilai menyerahkan
laporan penilaian kepada Urusetia
Sebut Harga dengan kadar segera.

5.6.2 Menyediakan kertas laporan dan syor

Jabatan untuk pertimbangan
Jawatankuasa Sebut harga.

5.7 Mesyuarat Jawatankuasa Sebut Harga.

5.7.1 Jawatankuasa Sebuthaga akan
bersidang Mempertimbang dan
membuat keputusan ke atas sebut
harga. Keputusan sebut harga
hendaklah ditandatangani oleh semua
Ahli Jawatankuasa.

5.8 Surat Setujuterima/Surat Dukacita.

5.8.1 Mengeluarkan surat setujuterima sebut
harga kepada syarikat yang Berjaya dan
mempastikan petender menjawab surat
setujuterima dalam tempoh 14 hari dari
tarikh surat setuterima.

5.8.2 Mengeluarkan surat dukacita kepada

syarikat yang tidak berjaya.

5.9 Bon Perlaksanaan.

5.9.1 Bon Pelaksana akan dikenakan bagi
nilai projek melebihi RM 200,000.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 25/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

TANGGUNGJAWAB TINDAKAN

PPT(PA)/PT(PA)

PPT(PA)/PT(PA)

PP

kenakan Pembuat/Pembekal/Kontraktor
dikehendaki mengemukakan Bon
Perlaksanaan mengikut jumlah yang
dinyatakan dalam Surat Setuju Terima
Bagi perolehan kerja, Kontraktor
dikehendaki juga menyerahkan polisi
insuran tanggungan awam dan polisi
insuran pampasan pekerja sebelum
kerja-kerja dimulakan.

5.10 Penyediaan Pesan Kerajaan/Dokumen

Kontrak.

5.10.1 Menyediakan Borang Pesanan
Pembelian/Pembaikan bagi tujuan
pengeluaran Pesanan Kerajaan atau
menyediakan kontrak (mengikut mana
yang berkenaan).

5.10.2 Menyerahkan Pesanan Kerajaan

kepada Pembuat/Pembekal/Kontraktor
atau menandatangani kontrak (mengikut
mana yang berkenaan).

5.11 Penerimaan Bekalan/Perkhidmatan/Kerja.

5.11.1 Memantau dan menerima
bekalan/perkhidmatan/kerja.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 26/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

6. C. Pengurusan Perolehan Secara Pembelian Terus.

TANGGUNGJAWAB TINDAKAN

KB/PP

KB, PPT(PA)

KB/PPT(PA)

KB/PPT(PA/KPT(PA)

PT(PA)

5.1 Perancangan Pembelian.

5.1.1 Ketua Bahagian/Pegawai Projek
mempastikan peruntukan mencukupi
dan mengemukakan permohonan ke
Seksyen Pengurusan Aset beserta
penentuan teknikal.

5.1.2 Perolehan bekalan/perkhidmatan/kerja:

5.1.2.1 Perolehan

bekalan/perkhidmatan yang
tidak melebihi RM 50,000.00
setahun bagi setiap satu jenis
item dibolehkan membuat
pembelian terus dari mana-
mana pembuat/pembekal
tempatan tanpa berdaftar
dengan Kementerian Kewangan
yang menawarkan harga yang
berpatutan.

5.1.2.2 Perolehan kerja yang tidak

melebihi RM 20,000.00 setahun
bagi satu-satu kerja dibolehkan
membuat pembelian terus dari
mana-mana kontraktor
tempatan yang berdaftar
dengan Pusat Khidmat
Kontraktor (PKK), Kelas F dan
Lembaga Pembangunan
Industri Pembinaan Malaysia
(CIDB) yang mempunyai kod
bidang berkaitan dan
menawarkan harga yang
berpatutan.

5.1.3 Mendapatkan sebut harga daripada

pembuat/pembkal/kontraktor yang
sentiasa menawarkan harga yang

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 27/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

TANGGUNGJAWAB TINDAKAN

PT(PA)

KPT(PA)/PT(P)

KP/PP

KPT(PA)/PT(PA)

KPT(PA)/PT(PA)

KPT(PA)/PT(PA)

berpatutan dan prestasi yang
memuaskan.

5.1.4 Menyediakan borang Pesanan
Pembelian/Pembaikan bagi tujuan
pengeluaran Pesanan Kerajaan.

5.1.5 Menyerah Pesanan Kerajaan kepada
Pembuat/Pembekal/Kontraktor.

5.1.6 Memantau dan menerima bekalan/
perkhidmatan/kerja.

5.2 Barangan Kontrak Pusat.

5.2.1 Ketua Bahagian/Pegawai Projek
mempastikan peruntukan mencukupi
dan mengemukakan permohonan ke
Seksyen Pengurusan Aset beserta
penentuan teknikal.

5.2.2 Mendapatkan Pekeliling Kontrak

Perbendaharaan yang berkaitan bagi
tujuan penyediakan borang Pesanan
Pembelian/Pembaikan bagi pengeluaran
Pesanan Kerajaan.

5.2.3 Menyerah Pesanan Kerajaan kepada

Pembuat/Pembekal/Kontraktor.

5.2.4 Memantau dan menerima

bekalan/perkhidmatan.

6. D. Pengurusan Perolehan Melalui Rundingan Terus.

TANGGUNGJAWAB TINDAKAN

KB/PP

5.1 Perancangan Perolehan.

5.1.1 Ketua Bahagian/Pegawai Projek
memastikan peruntukan mencukupi bagi
tujuan perolehan.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 28/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

TANGGUNGJAWAB TINDAKAN

KB/PP

KB/PP

KB/PP

PPT(PA)

PPT(PA)

KP, PT(PA)

PP

5.1.2 Penentuan yang disediakan hendaklah

Jelas supaya pembuat/pembekal/
kontraktor mendapat gambaran yang
jelas dan tepat.

5.1.3 Mengenalpasti

pembuat/pembekal/kontraktor yang
berwibawa bagi mendapatkan tawaran
harga dan mengadakan mesyuarat
bersama yang diminitkan.

5.1.4 Menyedia dan menghantar surat

permohonan perolehan secara
rundingan terus ke Kementerian
Kewangan bagi tujuan kelulusan.

5.1.5 Mengeluarkan surat setuju terima

kepada pembuat/pembekal/kontraktor
yang dipilih setelah mendapat kelulusan
Kementerian Kewangan dan
mempastikan surat setujuterima dijawab
dalam masa 14 hari.

5.1.7 Pembuat/pembekal/kontraktor yang

ditawarkan dikehendaki mengemukakan
Bon Pelaksanaan mengikut jumlah yang
dinyatakan dalam Surat Setujuterima.

5.1.8 Menyedia dan menandatangani kontrak.

5.1.9 Memantau dan menerima

barangan/perkhidmatan/kerja.

6. Prestasi Pembuat/Pembekal/Kontaktor.

TANGGUNGJAWAB TINDAKAN

PPT (PA), KPT(PA)

6.1 Penilaian Prestasi.

6.1 Penilaian Prestasi
pembuat/pembekal/kontraktor amat

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 29/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

KPT(PA), PT(PA)

penting dalam urusan perolehan bagi
menjamin Kerajaan menerima
bekalan/perkhidmatan/kerja mengikut
spesifikasi dan masa yang ditetapkan.

6.2 Petunjuk prestasi

Pembuat/Pembekal/Kontraktor adalah
seperti berikut:

i) Sangat Memuaskan – Apabila

Pembuat/Pembekal/Kontraktor
yang berjaya
menyempurna/menyerahkan
kepada Kerajaan
bekalan/perkhidmatan/kerja pada
atau satu hari sebelum tarikh
penyempurnaan/penyerahan
yang ditetapkan oleh Kerajaan.

ii) Memuaskan – Apabila

Pembuat/Pembekal/Kontraktor
yang berjaya
menyempurna/menyerahkan
kepada Kerajaan
bekalan/perkhidmatan/kerja pada
tarikh
penyempurnaan/penyerahan
yang ditetapkan oleh Kerajaan.

iii) Tidak Memuaskan - Apabila

Pembuat/Pembekal/Kontraktor
yang
menyempurna/menyerahkan
kepada Kerajaan
bekalan/perkhidmatan/kerja
selepas tarikh
penyempurnaan/penyerahan
yang ditetapkan oleh Kerajaan.

ISO 9001:2008

Jabatan Laut Malaysia

No. Pindaan: 00

Tarikh: 01/07/2009

Perolehan
 Mukasurat: 30/30

PS-BKhP-01 JABATAN LAUT MALAYSIA

7. REKOD.

Bil. Rekod/Fail Lokasi Tempoh
Simpanan

7.1

7.2

7.3

7.4

7.5

Dokumen Perjanjian

Tender Dokumen IPL/T

Fail Sebutharga IPL/SB

Borang Pesanan Pembelian

Borang Pesanan Kerajaan

Ibu Pejabat

Ibu Pejabat

Ibu Pejabat

Ibu Pejabat

Ibu Pejabat

7 Tahun

7 Tahun

7 Tahun

7 Tahun

7 Tahun

8. LAMPIRAN.

8.1 Lampiran 1 - Borang Sebutharga KEW. 284.

8.2 Lampiran 2 - Borang Pesanan Pembelian/Pembaikan.

8.3 Lampiran 3 - Borang Pesanan Kerajaan.

 (Kew. 284 – Pin. 2/94)

LAMPIRAN Q
Bila menjawab, sila nyatakan
nombor ini

No. Sebutharga:

KERAJAAN MALAYSIA

(ARAHAN PERBENDAHARAAN 170)
NEGERI SELANGOR

SEBUTHARGA UNTUK BEKALAN/PERKHIDMATAN/KERJA-KERJA

Kepada (Nama Syarikat)

No. Telefon:

No. Pendaftaran dengan Kem Kewangan
Malaysia: Tamat:

Kod Bidang pendaftaran yang relevan dengan
pembelian ini:

Pelawaaan Sebutharga dikeluarkan oleh Jabatan
(Alamat Lengkap)

No. Telefon:

Tarikh:

1. Sila beri sebutharga untuk bekalan/perkhidmatan/kerja-kerja yang disenaraikan di bawah
tertakluk kepada syarat-syarat yang ditetapkan:

1.1 Syarat Penyerahan/penyempurnaan ……………………………………………………………

1.2 Tarikh Penyerahan / Penyempurnaan dikehendaki …………………………………………..

1.3 Arahan Pengiriman………………………………………………………………………………..

1.4 Sebutharga hendaklah dimasukkan ke dalam suatu sampul surat belakri dan
 bertanda…………………………………………………………………………………………….

1.5 Sebutharga hendaklah dimasukkan ke dalam peti tawaran yang berkenaan di alamat
 di atas tidak lewat pada jam………………..tengahari………………………………………….

1.6 Tempoh sah laku sebutharga...............hari bermula dari tarikh sebutharga ditutup.

Tarikh: Tandatangan :

Nama Pegawai :

Jawatan :

LAMPIRAN 1

Bil Perihal barang-barang/perkhidmatan/kerja-
kerja dan Syarat-syarat Khas

Unit
Ukuran

Kuantiti/
Kekerapan

Kadar
(RM)

Harga
(RM)

Untuk Diisi oleh Jabatan Untuk diisi oleh
Penyebutharga

Tarikh Penyerahan / Penyempurnaan

ditawarkan

 Jumlah

(Ringgit Malaysia:__

___)

(i) Harga yang ditawarkan adalah harga bersih; dan

(ii) Tarikh penyerahan/penyempurnaan ialah ………………………………………………….

Saya/Kami dengan ini menawar untuk bekalan/perkhidmatan/kerja-kerja di atas dengan harga dan

syarat-syarat yang ditunjukkan di atas dengan tertakluk kepada syarat-syarat di atas dan di belakang ini.

Tarikh:……………………………. Tandatangan

Penyebutharga : ………………………………………

Nama dan K/P : ……………………………………….

Alamat Syarikat : ………………………………………

SYARAT-SYARAT AM

Tertakluk kepada apa-apa syarat khas yang ditetapkan di tempat lain dalam pelawaan ini, syarat-
syarat am yang berikut hendaklah dipakai, melainkan setakat mana syarat-syarat am itu ditolak satu
diubah dengan khususnya oleh penyebutharga.

1. KEADAAN BARANG

 Semua barang hendaklah tulen, baru dan belum digunakan.

2. HARGA

Harga yang ditawarkan hendaklah harga bersih termasuk semua diskaun dan kos tambahan
yang berkaitan.

3. SEBUTHARGA SEBAHAGIAN

Sebutharga boleh ditawarkan bagi semua bilangan item atau sebahagian bilangan item.

4. BARANG-BARANG SETARA

Sebutharga boleh ditawarkan bagi barang-barang setara yang sesuai dengan syarat butir-
butir penuh diberi.

5. PENYETUJUAN

(i) Kerajaan tidak terikat untuk menyetujuterima sebutharga yang terendah atau mana-
mana sebutharga

(ii) Tiap-tiap satu butiran akan ditimbangkan sebagai suatu sebutharga yang berasingan.

6. PEMERIKSAAN

(i) Kerajaan adalah sentiasa berhak menghendaki barang-barang itu diperiksa atau diuji
oleh seseorang pegawai yang dilantik olehnya dalam masa pembuatan atau pada
bila-bila masa lain sebelum penyerahan.

(ii) Penyebutharga hendaklah memberi kemudahan pemeriksaan atau pengujian apabila

dikehendaki.

7. PERAKUAN MENYATAKAN PENENTUAN TELAH DIPATUHI

Penyebutharga dikehendaki memperakui bahawa barang-barang/perkhidmatan/kerja-kerja
yang dibekalkan oleh mereka adalah mengikut penentuan atau piawai (jika ada) yang
dinyatakan di dalam pelawaan ini.

8. PENOLAKAN

(i) Barang-barang yang rendah mutunya atau yang berlainan daripada barang-barang
yang telah dipersetujui sebutharganya boleh ditolak.

(ii) Apabila diminta penyebutharga hendaklah menyebabkan barang-barang yang ditolak

itu dipindahkan atas tanggungan dan perbelanjaannya sendiri, dan ia hendaklah
membayar balik kepada Kerajaan segala perbelanjaan yang telah dilakukakan
mengenai barang-barang yang ditolak itu.

(iii) Fasa- kecil (i) dan (ii) di atas ini tidaklah memudaratkan apa-apa hak Kerajaan untuk

mendapatkan gantirugi kerana kemungkiran kontrak.

9. PENGIKLANAN

Tiada apa-apa iklan mengenai persetujuan terhadap mana-mana sebutharga boleh disiarkan
dalam mana-mana akhbar, majalah, atau lain-lain saluran iklan tanpa kelulusan Ketua
Setiausaha Perbendaharaan atau Pegawai Kewangan Negeri terlebih dahulu.

10. TAFSIRAN

Sebutharga ini dan apa-apa kontrak yang timbul daripadanya hendaklah diertikan mengikut
dan dikawal oleh undang-undang Malaysia, dan penyebutharga bersetuju tertakluk hanya
kepada bidangkuasa Mahkamah Malaysia sahaja dalam apa-apa pertikaian atau perselisihan
jua pun yang mungkin timbul mengenai
sebutharga ini atau apa-apa kontrak yang timbul daripadanya.

11. INSURAN

Tiada apa-apa insurans atas barang-barang dalam perjalanan daripada negeri pembekal atau
dalam Malaysia dikehendaki dimasukkan ke dalam sebutharga.

12. CUKAI

Harga yang ditawarkan adalah diertikan sebagai termasuk cukai jika berkenaan.

13. PEMBUNGKUSAN

(i) Harga yang ditawarkan adalah diertikan sebagai termasuk belanja bungkusan dan
belanja pembungkusan.

(ii) Apa-apa kerugian atau kerosakan akibat bungkusan atau pembungkusan yang tidak

mencukupi atau yang cacat, hendaklah diganti oleh penjual.

14. PENGENALAN

Nama pembuat, jenama, nombor perniagaan atau nombor catalog dan negeri tempat asal
barang-barang itu, jika berkenaan, hendaklah ditunjukkan.

 BARANG-BARANG DIPESAN DARI LUAR MALAYSIA

15. CUKAI

Harga tawaran hendaklah diertikan sebagai termasuk semua cukai, unsur-unsur cukai adalah
dikehendaki ditunjukkan berasingan.

16. MATAWANG

 Sebutharga hendaklah dinyatakan dalam Ringgit Malaysia (RM)

17. PEMBUNGKUSAN

(i) Barang-barang hendaklah dibungkus dengan sesuai untuk dieksport ke Malaysia
melainkan jika mengikut norma perdagangan barang-barang itu dieksport dengan
tidak dibungkus.

(ii) Harga yang ditawarkan adalah diertikan sebagai termasuk belanja bungkusan dan

belanja pembungkusan.

(iii) Apa-apa kerugian atau kerosakan akibat bungkusan atau pembungkusan yang tidak
mencukupi atau cacat hendaklah diganti oleh penyebutharga.

NO SIRI:

(Bahagian Khidmat Pengurusan)
Nama:

Tandatangan:
Jawatan:

Tarikh:
Bahagian:

Keputusan:

BIL JUMLAH HARGA AMUAN NAMA PEMBEKAL
(UNIT) SEUNIT (RM)

(RM)

34,800.00

AGENSI BERBELANJA:*MENGURUS/KWDA/KWPPL
*(Potong yang tidak berkaitan)
Keterangan ringkas sebab-sebab pembelian:

No. Kontrak: Taraf Pembekal:

Pesanan ini ditanggung oleh PK: Baki Peruntukan:………………………..

* (Pecahan Kepala) Ruj.Panduan: Tarikh:
Tandatangan Pembantu Tadbir W17 Buku Vote:………………………..

Akaun Amanah

Peruntukan Mencukupi/Tidak Mencukupi

……………………………………..
Unit Pengurusan Kewangan & Akaun Amanah

Catatan Pembantu Tadbir W17 Seksyen Kawalan Perbelanjaan

Ulasan Ketua Unit Pengurusan Kewangan &
Diluluskan/Tidak diluluskan

…………………………………….
Pengarah Khidmat Pengurusan

(jika ruangan tidak mencukupi, sila kembarkan senarai)

IBU PEJABAT LAUT SEMENANJUNG MALAYSIA
BORANG PESANAN PEMBELIAN / PEMBAIKAN

……………………………….
Tandatangan Ketua Bahagian

PERIHAL

LAMPIRAN 2

LAMPIRAN 3

