SYARAT-SYARAT SEBUT HARGA UNTUK KERJA

1.0 PEMERIKSAAN TAPAK BINA

Kontraktor disifatkan telah memeriksa dan meneliti tapak bina dan sekitarnya, bentuk dan jenis tapak bina, takat dan jenis kerja, bahan dan barang yang perlu bagi menyiapkan Kerja, cara-cara perhubungan dan laluan masuk ke tapak bina dan hendaklah mendapatkan sendiri segala maklumat yang perlu tentang risiko, luar jangkaan dan segala hal-keadaan yang mempengaruhi dan menjejas Sebut Harganya. Sebarang tuntutan yang timbul akibat daripada kegagalan Kontraktor mematuhi kehendak ini tidak akan dipertimbangkan.

2.0	RINGKASAN SEBUT HARGA

2.1	Ringkasan Sebut Harga hendaklah menjadi sebahagian daripada Borang Sebut Harga
ini dan hendaklah menjadi asas Jumlah Harga Sebut Harga.

2.2	Harga-harga dalam Ringkasan Sebut Harga hendaklah mengambil kira semua kos termasuk kos pengangkutan, cukai, duti, levi, bayaran dan caj-caj lain yang perlu dan berkaitan bagi penyiapan Kerja dengan sempurnanya.

2.3	Tiada sebarang tuntutan akan dilayan bagi pelarasan harga akibat daripada perubahan kos buruh, bahan-bahan dan semua duti dan cukai Kerajaan, sama ada dalam tempoh sah Sebut Harga atau dalam tempoh Kerja.

2.4	Harga-harga dalam Ringkasan Sebut Harga yang dikemukakan oleh Kontraktor hendaklah tertakluk kepada persetujuan sebelumnya daripada Pegawai Inden tentang kemunasabahannya. Persetujuan sebelumnya itu dan apa-apa pelarasan kemudiannya kepada harga-harga dalam Ringkasan Sebut Harga (jika perlu) hendaklah dibuat sebelum Inden Kerajaan dikeluarkan.

2.5	Apa-apa pelarasan harga dalam Ringkasan Sebut Harga dan apa-apa kesilapan perkiraan dalam Ringkasan Sebut Harga hendaklah dilaras dan diperbetulkan sebelum Surat Setuju Terima/Inden Kerajaan dikeluarkan. Jumlah amaun yang dilaraskan hendaklah sama dengan amaun jumlah harga pukal dalam Borang Sebut Harga. Amaun jumlah harga pukal dalam Borang Sebut Harga hendaklah tetap tidak berubah.

3.0	BON PELAKSANAAN, PERKESO DAN POLISI INSURANS

3.1	Kontraktor hendaklah mengemukakan Bon Pelaksanaan1 sebanyak 5% daripada nilai Sebut Harga dalam bentuk Jaminan Bank, Jaminan Syarikat Kewangan, Jaminan Insurans atau Jaminan Takaful. Sekiranya Kontraktor tidak mengemukakan Bon Pelaksanaan dalam bentuk Jaminan Bank atau Insurans, kaedah Wang Jaminan Pelaksanaan (WJP) hendaklah diguna pakai seperti mana ditetapkan dalam peraturan mengenai tatacara pengurusan tender yang berkuat kuasa.

	1Hanya terpakai untuk sebut harga melebihi RM200,000

3.2	Kontraktor hendaklah atas nama bersama Kerajaan dan Kontraktor mengambil Insurans Liabiliti Awam dengan nilai minimum2 RM ……….....…… bagi setiap kemalangan bagi tempoh pelaksanaan Kerja termasuk tempoh kecacatan dan ditambah tiga (3) bulan dan empat belas (14) hari dan Insurans Kerja (sekiranya dinyatakan di dalam Butir-butir Ringkasan Sebut Harga) bagi tempoh pelaksanaan Kerja ini. Kontraktor hendaklah juga mengemukakan Nombor Kod Pendaftaran dengan PERKESO.

	2Nilai Liputan Minimum hendaklah dirujuk di SAKPKR Bil.22/2016

3.3	Kontraktor hendaklah mengemukakan kepada Pegawai Inden semua Polisi Insurans dan Nombor Kod Pendaftaran dengan PERKESO yang tersebut di atas sebelum memulakan Kerja. Bagaimana pun untuk tujuan memulakan Kerja sahaja Nota-nota Perlindungan dan resit-resit bayaran premium adalah mencukupi.

4.0	BAYARAN PENDAHULUAN

4.1	Kontraktor boleh memohon Bayaran Pendahuluan sebanyak 25% atau RM100,000 yang mana lebih rendah jika memenuhi kesemua syarat berikut:

4.1.1	Kerja yang dilaksanakan bernilai melebihi RM200,000 sehingga RM500,000.

4.1.2	Tempoh siap kerja tidak kurang dari 3 bulan.

4.1.3	Permohonan daripada Kontraktor diterima dalam tempoh satu (1) bulan dari tarikh Inden Kerajaan dikeluarkan.

4.1.4	Polisi Insurans telah dikemukakan oleh Kontraktor.

4.1.5	Satu jaminan terhadap Bayaran Pendahuluan dikemukakan oleh kontraktor sama ada dalam bentuk Jaminan Bank atau Jaminan Syarikat Kewangan atau Jaminan Insurans atau Jaminan Takaful. Nilai jaminan hendaklah sama dengan nilai bayaran pendahuluan yang dimohon.

4.1.6	Bayaran balik pendahuluan akan dibuat melalui potongan ke atas bayaran kemajuan mengikut peringkat kerja yang telah disempurnakan dan diselesaikan selewat-Iewatnya semasa projek siap pada tahap 75%.

4.1.7	Liabiliti di bawah Jaminan Bayaran Pendahuluan akan tamat apabila Kerajaan mengutip semula jumlah penuh pendahuluan yang telah dibayar. Walau bagaimanapun, jika jumlah penuh pendahuluan yang telah dibayar tidak boleh dicapai sebelum tarikh siap kontrak atau apa-apa pelanjutan yang diberi atau sebelum tarikh penamatan dalam kes kontrak yang ditamatkan, maka baki pendahuluan yang perlu dibayar balik kepada Kerajaan hendaklah dituntut daripada Jaminan Bayaran Pendahuluan.

5.0	PERATURAN PELAKSANAAN KERJA

5.1	Kerja-kerja yang dilaksanakan hendaklah mematuhi Spesifikasi, Pelan-pelan, butir-butir kerja dalam Ringkasan Sebut Harga dan Syarat-syarat yang dinyatakan dalam Dokumen Sebut Harga ini serta arahan Pegawai Inden atau Wakilnya.

5.2	Kerja-kerja mekanikal dan elektrik yang dilaksanakan di samping mematuhi kehendak di perenggan 4.1 di atas, hendaklah juga mematuhi semua peraturan dan pekeliling, undang-undang dan undang-undang kecil yang diluluskan oleh Suruhanjaya/Jabatan/Pihak Berkuasa antara lainnya seperti berikut:

5.2.1	Suruhanjaya Tenaga

5.2.2	Jabatan Kesihatan dan Keselamatan Pekerjaan (JKKP)

5.2.3	Pemegang Lesen dan Pihak Berkuasa Bekalan Elektrik

5.2.4	Jabatan Bomba dan Penyelamat

5.2.5	Pihak Berkuasa Tempatan

5.2.6	Suruhanjaya Pengurusan Air Negara (SPAN)

6.0	KEGAGALAN KONTRAKTOR MEMULAKAN KERJA

Sekiranya Kontraktor gagal memulakan kerja selepas tujuh (7) hari dari tarikh akhir tempoh mula kerja yang dinyatakan dalam Inden Kerajaan, tanpa sebab-sebab yang munasabah, Inden Kerajaan boleh dibatalkan oleh Pegawai Inden dan tindakan tatatertib akan diambil terhadap Kontraktor.

7.0	SUB-SEWA DAN MENYERAHHAK KERJA

Kontraktor tidak dibenarkan mengsub-sewakan Kerja kepada Kontraktor-kontraktor lain. Kontraktor tidak boleh menyerahhak apa-apa faedah di bawah Inden Kerajaan ini tanpa terlebih dahulu mendapatkan persetujuan bertulis daripada Pegawai Inden.

8.0	PENOLAKAN BAHAN, BARANG DAN MUTU HASIL KERJA OLEH PEGAWAI INDEN

8.1	Pegawai Inden atau Wakilnya berhak menolak bahan, barang dan mutu hasil kerja dari jenis piawaian yang tidak menepati seperti diperihalkan dalam Spesifikasi. Bahan, barang dan kerja-kerja yang ditolak hendaklah diganti dan sebarang kos tambahan yang terlibat hendaklah ditanggung oleh Kontraktor sendiri.

8.2	Kontraktor hendaklah dengan sepenuhnya atas perbelanjaan sendiri menyediakan sampel bahan dan barang-barang untuk ujian.

8.3	Tiada penggantian untuk peralatan, bahan dan cara kerja yang telah ditentukan di dalam Spesifikasi atau ditawarkan dan telah diterima, dibenarkan kecuali mendapat persetujuan daripada Pegawai Inden secara bertulis.

9.0	PERCANGGAHAN DAN KECUKUPAN DOKUMEN SEBUT HARGA

9.1	Borang Perjanjian Inden Kerajaan, Surat Akuan Pembida Berjaya yang ditandatangani oleh Kontraktor dan Dokumen Sebut Harga hendaklah disifatkan menjadi dan dibaca serta ditafsirkan sebagai sebahagian daripada Kontrak ini.

9.2	Dokumen Sebut Harga adalah dikira sebagai saling jelas-menjelas antara satu sama lain. Kontraktor hendaklah mengadakan segala yang perlu untuk melaksanakan kerja dengan sewajarnya sehinggalah siap mengikut tujuan dan maksud sebenar Dokumen Sebut Harga pada keseluruhannya sama ada atau tidak tujuan dan maksud itu ada ditunjuk atau diperihalkan secara khusus, dengan syarat bahawa tujuan dan maksud itu boleh difahamkan dengan munasabahnya dari dokumen Sebut Harga itu.

9.3	Jika Kontraktor mendapati apa-apa percanggahan dalam Dokumen Sebut Harga, Kontraktor hendaklah merujuk kepada Pegawai Inden untuk mendapatkan keputusan.

10.0	KEGAGALAN KONTRAKTOR MENYIAPKAN KERJA DAN PENAMATAN PENGAMBILAN KERJA KONTRAKTOR

10.1	Pegawai Inden berhak membatalkan Inden sekiranya Kontraktor berada dalam keadaan berikut dan setelah menerima surat amaran daripada Pegawai Inden:

10.1.1	Kontraktor masih gagal menyiapkan Kerja dalam tempoh masa
yang telah ditetapkan;

10.1.2	Kemajuan Kerja terlalu lembab di mana Kontraktor didapati gagal menjalankan kerja dengan tekun dan teratur tanpa apa-apa sebab yang munasabah;

10.1.3	Penggantungan perlaksanaan seluruh atau sebahagian Kerja, tanpa apa-apa sebab yang munasabah;

10.1.4 	Tidak mematuhi arahan Pegawai Inden tanpa apa-apa alasan yang munasabah

10.2	Pegawai Inden berhak membatalkan Inden sekiranya Kontraktor diisytiharkan bankrap oleh pihak yang sah.

10.3	Walau apa pun di atas, sekiranya Kontrak ini ditamatkan di bawah perenggan 10.1 dan 10.2, Bon Pelaksanaan/WJP akan dirampas sepenuhnya.

11.0	BAYARAN KEMAJUAN

Pegawai Inden dibenarkan membuat bayaran interim sehingga kerja-kerja siap dilaksanakan.

12.0	KERJA PERUBAHAN

12.1	Pegawai Inden boleh menurut budi bicaranya mengeluarkan arahan-arahan yang berkehendakkan sesuatu perubahan kerja dengan secara bertulis. Tiada apa-apa perubahan yang dikeluarkan oleh Pegawai Inden atau yang disahkan kemudian oleh Pegawai Inden boleh membatalkan Sebut Harga ini.

12.2	Sebarang kerja perubahan yang diluluskan oleh Pegawai Inden akan diukur atau dinilai dengan menggunakan kadar harga yang ada dalam Senarai Kuantiti/Ringkasan Sebut Harga. Jika tidak terdapat sebarang kadar harga yang bersesuaian, kadar harga yang dipersetujui oleh Pegawai Inden dan Kontraktor hendaklah digunakan.

13.0	PENGUKURAN KUANTITI SEMENTARA

Setelah kerja-kerja yang melibatkan Kuantiti Sementara disiapkan di tapak, pengukuran semula kuantiti hendaklah dibuat secara bersama.

14.0	PERAKUAN SIAP KERJA

Pegawai Inden hendaklah mengeluarkan Perakuan Siap Kerja sebaik sahajakerja disiapkan sejajar dengan syarat-syarat dalam Dokumen Sebut Harga. Tempoh Tanggungan Kecacatan bermula daripada tarikh siap kerja.

15.0	TEMPOH TANGGUNGAN KECACATAN

15.1	Tempoh Tanggungan Kecacatan bagi Sebut Harga hendaklah sekurang-kurangnya enam (6) bulan dari tarikh kerja diperakukan siap. Bagi kerja-kerja mekanikal dan elektrik dimana tempoh waranti ke atas peralatan dan sistem adalah dua belas (12) bulan dan dalam kes-kes tertentu oleh kerana jenis dan kerumitan kerja, tempoh tanggungan kecacatan yang lebih lama daripada enam (6) bulan boleh dikenakan.

15.2	Kontraktor dipertanggungjawabkan untuk membaiki kecacatan, ketidaksempurnaan, kekecutan atau apa-apa jua kerosakan lain yang mungkin kelihatan dan yang disebabkan oleh bahan atau barang atau mutu hasil kerja yang tidak menepati Sebut Harga ini apabila diarahkan oleh Pegawai Inden dan dalam masa yang berpatutan. Kontraktor hendaklah membaiki kecacatan, ketidaksempurnaan, kekecutan atau apa-apa jua kerosakan lain atas kos Kontraktor sendiri.

15.3	Sekiranya Kontraktor gagal membaiki kecacatan, ketidaksempurnaan, kekecutan atau apa-apa jua kerosakan lain seperti yang diarahkan, Pegawai Inden berhak memotong kos membaiki dari baki wang yang akan dibayar kepada kontraktor (sekiranya pembaikan dilaksanakan oleh pihak ketiga yang dilantik oleh Kerajaan) atau, jika baki itu tidak mencukupi, mengeluarkan surat pengesyoran kepada Lembaga Pembangunan Industri Pembinaan (CIDB) untuk menggantungkan pendaftaran Kontraktor, dan menghantar salinan-salinan surat tersebut kepada Bahagian Pembangunan Kontraktor dan Usahawan / Pusat Khidmat Kontraktor, Pengarah Kerja Raya Negeri/Ketua Jabatan. Bagi kerja-kerja elektrik/mekanikal, salinan surat hendaklah dihantar kepada Pengarah Kanan Cawangan Kejuruteraan Elektrik/Pengarah Kanan Cawangan Kejuruteraan Mekanikal.

16.0	PERATURAN MEMBAYAR SELEPAS SIAP

Bayaran sepenuhnya hanya boleh dibuat setelah kontraktor menyiapkan kerja dengan sempurnanya dan Perakuan Siap Kerja dikeluarkan. Walau bagaimanapun, Pegawai Inden hendaklah membuat potongan atau menahan sejumlah amaun dari wang yang akan dibayar kepada Kontraktor sebagai kos untuk membaiki apa-apa kecacatan yang tidak dapat dibaiki oleh Kontraktor di dalam tempoh tanggungan kecacatan.

17.0	PERAKUAN SIAP MEMPERBAIKI KECACATAN

Pegawai Inden hendaklah mengeluarkan Perakuan Siap Membaiki Kecacatan sebaik sahaja Kontraktor telah membaiki kecacatan, ketidaksempurnaan, kekecutan atau apa-apa jua kerosakan lain.
18.0	PEMATUHAN KEPADA UNDANG-UNDANG OLEH KONTRAKTOR

Kontraktor hendaklah mematuhi segala kehendak Undang-undang Kecil dan Undang-undang Berkanun dalam Malaysia semasa pelaksanaan Kerja. Kontraktor tidak berhak menuntut sebarang kos dan bayaran tambahan kerana pematuhannya dengan Syarat-syarat ini.

19.0	PENAMATAN BERSABIT RASUAH, AKTIVITI MENYALAHI UNDANG-UNDANG ATAU AKTIVITI HARAM

19.1	Tanpa menjejaskan apa-apa hak Kerajaan yang lain, jika kontraktor, personel, kakitangan atau pekerjanya disabitkan bersalah oleh mahkamah kerana rasuah atau aktiviti menyalahi undang-undang atau aktiviti haram yang berkait dengan Perjanjian/ Kontrak ini atau mana-mana perjanjian lain yang Kontraktor mungkin ada dengan Kerajaan, Kerajaan berhak untuk menamatkan Perjanjian / Kontrak ini pada bila-bila masa, dengan memberi notis bertulis dengan segera yang membawa maksud sedemikian kepada Kontraktor.

19.2	Setelah penamatan tersebut, Kerajaan berhak terhadap semua kerugian, kos, ganti rugi dan perbelanjaan (termasuk apa-apa kos dan perbelanjaan sampingan) yang ditanggung oleh Kerajaan yang timbul daripada penamatan tersebut.

19.3	Bagi mengelakkan keraguan, kedua-dua pihak Kerajaan dan Kontraktor bersetuju bahawa Kontraktor tidak layak terhadap sebarang bentuk kerugian termasuk kehilangan keuntungan, ganti rugi, tuntutan atau apa sekalipun setelah penamatan Kontrak ini.

2

