[image: unsri]
UNIT LAYANAN PENGADAAN BARANG DAN JASA
UNIVERSITAS SRIWIJAYA
 Jl. Palembang – Prabumulih Km. 32 (OI) Kode Pos 30662
 Telp. (0711) 580069, 580225, 580275, 580645, Fax. (0711) 580644

BERITA ACARA
PEMBERIAN PENJELASAN (AANWIJZING)
Nomor : 3705/UN9.4.2/LK.01/2011

Pada hari ini Senin, tanggal Dua puluh bulan Juni tahun Dua Ribu Sebelas (20 - 6 – 2011), Kami Kelompok Kerja Pengadaan Pekerjaan Konstruksi Unit Layanan Pengadaan Barang dan Jasa Universitas Sriwijaya yang diangkat berdasarkan Surat Keputusan Kuasa Pengguna Anggaran No. 0004/H9.3.2/LK/2011 tanggal 14 Januari 2011, telah menyelenggarakan rapat pemberian penjelasan (Aanwijzing) untuk Paket Pekerjaan Pembangunan Gedung Asrama Mahasiswa Universitas Sriwijaya, Tahun Anggaran 2011, dengan hasil sebagai berikut :

A. HADIR DALAM RAPAT
KELOMPOK KERJA PENGADAAN PEKERJAAN KONSTRUKSI
1.	Hendra Marta Yudha	: 	Ketua
	2.	Firdaus	:	Sekretaris
	3.	Parama Santati	:	Anggota
	4.	Nopizah	:	Anggota
	5.	Mulkan 	: 	Anggota
	
I. PESERTA YANG HADIR
1) Konsultan Perencana dari PT. Cakra Manggilingan Jaya
2) Konsultan Manajemen Konstruksi dari PT. Deserco Development Services
3) Penyedia Jasa Konstruksi berjumlah 7 (tujuh) perusahaan

B.	Pokok-pokok penjelasan dan perubahan yang telah dilaksanakan pada rapat adalah sebagai berikut :
1. PENJELASAN UMUM
Disampaikan oleh : Pokja Pengadaan Pekerjaan Konstruksi
2.	PENJELASAN TEKNIS
Disampaikan oleh : Konsultan Perencana dan Konsultan Manajemen Konstruksi

Dalam Rapat Pemberian Penjelasan telah dijelaskan hal-hal yang berkaiatan dengan Pelelangan dan hal-hal yang disepakati bersama oleh Pokja Pengadaan Pekerjaan Konstruksi dan Peserta Lelang. Adapun hasil rapat penjelasan tersebut adalah sebagai berikut :

A.	PENJELASAN UMUM
1. Metoda pelaksanaan Pengadaan Barang dan Jasa yang dipakai adalah Metoda Pelelangan Umum dengan Pascakualifikasi sesuai Peraturan Presiden Republik Indonesia Nomor 54 Tahun 2010, Tentang Pedoman Pelaksanaan Pengadaan Barang dan Jasa Pemerintah. dan Kepmen PU Nomor 45 Tahun 2007, tentang Pedoman Teknis Bangunan Gedung Milik Negara.
2. Metoda evaluasi penawaran dilakukan dengan sistem gugur
3. Hal-hal yang menggugurkan penawaran, antara lain:
· terlambat memasukkan penawaran
· nilai penawaran setelah koreksi aritmatik melebihi HPS
· syarat-syarat substansial yang diminta berdasarkan Dokumen Pemilihan TIDAK dipenuhi/dilengkap
· syarat ketentuan teknis tidak terpenuhi
4. Kelengkapan yang harus dilampirkan bersama Dokumen Penawaran
Dokumen Penawaran, meliputi:
a. surat penawaran yang di dalamnya mencantumkan;
1) tanggal;
2) masa berlaku penawaran;
3) harga penawaran;
4) jangka waktu pelaksanaan pekerjaan; dan
5) tanda tangan:
a) direktur utama/pimpinan perusahaan;
b) penerima kuasa dari direktur utama/pimpinan perusahaan yang nama penerima kuasanya tercantum dalam akta pendirian atau perubahannya;
c) kepala cabang perusahaan yang diangkat oleh kantor pusat yang dibuktikan dengan dokumen otentik;
d) pejabat yang menurut perjanjian kerja sama berhak mewakili perusahaan yang bekerja sama; atau
e) peserta perorangan.
b. Jaminan Penawaran asli;
c. daftar kuantitas dan harga, apabila dipersyaratkan;
d. surat kuasa dari direktur utama/pimpinan perusahaan kepada penerima kuasa yang namanya tercantum dalam akta pendirian atau perubahannya (apabila dikuasakan);
e. surat perjanjian kemitraan/kerja sama operasi (apabila ada);
f. dokumen penawaran teknis:
1) metode pelaksanaan;
2) jadwal waktu pelaksanaan;
3) jenis, kapasitas, komposisi dan jumlah peralatan;
4) spesifikasi teknis;
5) daftar personil inti;
6) bagian pekerjaan yang akan disubkontrakkan;
g. formulir rekapitulasi perhitungan TKDN;
h. dokumen isian kualifikasi, dan;
i. dokumen lain yang dipersyaratkan
· Memiliki sertifikat ISO 9001:2008, OHSAS 18001:2007, SM K3 yang masih berlaku (dibuktikan dengan foto kopi sertifikat)
· Surat Pernyataan Dukungan dari pemilik/pabrik batching plant untuk pengadaan beton dengan mutu sesuai dengan spesifikasi teknis yang dibutuhkan

5. Pembukaan penawaran dan jadwal penting lainnya:

	No
	Kegiatan
	Hari/Tanggal
	Waktu

	a.
	Pendaftaran dan Pengambilan Dokumen Pengadaan
	Rabu/15 Juni s.d. Kamis/23 Juni 2011
	10.00 s.d. 14.00 WIB

	b.
	Pemberian Penjelasan
	Senin/20 Juni 2011
	10.00 WIB s.d. selesai

	c.
	Pemasukan Dokumen Penawaran
	Selasa/21 Juni s.d. Kamis/23 Juni 2011
Jumat/24 Juni 2011
	10.00 s.d. 14.00 WIB
s.d 10.00 WIB

	d.
	Pemasukan Akhir Dokumen Penawaran
	Jumat/24 Juni 2011
	10.00 WIB

	e.
	Pembukaan Dokumen Penawaran
	Jumat/24 Juni 2011
	10.15 WIB

	f.
	Evaluasi Penawaran
	Jumat/24 Juni s.d. Senin/27 Juni 2011
	

	g.
	Pembuktian Kualifikasi
	Kamis/30 Juni 2011
	10.00 WIB

	h.
	Pengumuman Pemenang
	Jumat/1 Juli 2011
	

	i.
	Masa Sanggah
	Senin/4 Juli s.d. Jumat/8 Juli 2011
	

	j.
	Penerbitan SPPBJ
	Senin/11 Juli 2011
	

6. Pertanyaan yang diajukan dalam bentuk tertulis dan paling lambat dapat diajukan sampai dengan hari Selasa, 21 Juni 2011, pukul 10.00 WIB, melalui alamat email berikut: ulpkonstruksi@unsri.ac.id dan dicc: hmymsc@yahoo.com

B	PENJELASAN TEKNIS

I.	UMUM	:
1. [bookmark: _Toc147653442][bookmark: _Toc147703007][bookmark: _Toc147703141][bookmark: _Toc147705203][bookmark: _Toc147705474][bookmark: _Toc147783026][bookmark: _Toc147783868][bookmark: _Toc147784034][bookmark: _Toc147784373][bookmark: _Toc147800116][bookmark: _Toc147800681][bookmark: _Toc147801256][bookmark: _Toc147801518][bookmark: _Toc147951175][bookmark: _Toc147952047][bookmark: _Toc147952410][bookmark: _Toc147952931][bookmark: _Toc147953542][bookmark: _Toc147982967][bookmark: _Toc147992142][bookmark: _Toc147992677][bookmark: _Toc147992883][bookmark: _Toc148105434][bookmark: _Toc148105641][bookmark: _Toc148105848][bookmark: _Toc148106055][bookmark: _Toc148106469][bookmark: _Toc148106676][bookmark: _Toc151527831][bookmark: _Toc152438108][bookmark: _Toc152495002][bookmark: _Toc152959897][bookmark: _Toc150753944][bookmark: _Toc153425031][bookmark: _Toc153473248][bookmark: _Toc153494192][bookmark: _Toc153498367][bookmark: _Toc153498588][bookmark: _Toc155490154][bookmark: _Toc278850907][bookmark: _Toc295832648]Penyampulan dan Penandaan Sampul Penawaran
a. Penyampulan Dokumen Penawaran dengan menggunakan metode 1 (satu) sampul
b. Peserta memasukkan Dokumen Penawaran asli dan salinannya ke dalam 2 (dua) sampul yang masing-masing ditandai “Asli” dan “Rekaman”, kemudian kedua sampul tersebut dimasukkan ke dalam 1 (satu) sampul untuk menjaga kerahasiaannya
c. Dokumen Penawaran dimasukkan dalam sampul penutup dan ditulis “Dokumen Penawaran”, nama paket pekerjaan, nama dan alamat peserta serta ditujukan kepada Pokja ULP dengan alamat sebagaimana tercantum dalam LDP

2. [bookmark: _Toc295832646]Jaminan Penawaran
a)	Peserta menyerahkan Jaminan Penawaran dalam mata uang penawaran sebagaimana tercantum dalam LDP.
b)	Jaminan Penawaran memenuhi ketentuan sebagai berikut:
1. diterbitkan oleh Bank Umum, perusahaan penjaminan atau perusahaan asuransi yang mempunyai program asuransi kerugian (suretyship) sebagaimana ditetapkan oleh Menteri Keuangan;
2. Jaminan Penawaran dimulai sejak tanggal terakhir pemasukan penawaran dan masa berlakunya tidak kurang dari waktu sebagaimana tercantum dalam LDP;
3. besaran nilai Jaminan Penawaran tidak kurang dari nilai nominal sebagaimana tercantum dalam LDP;
4. besaran nilai Jaminan Penawaran dicantumkan dalam angka dan huruf;
5. nama Pokja ULP yang menerima Jaminan Penawaran sama dengan nama Pokja ULP yang mengadakan pelelangan;
6. paket pekerjaan yang dijamin sama dengan paket pekerjaan yang dilelangkan;
7. Jaminan Penawaran harus dapat dicairkan tanpa syarat (unconditional) sebesar nilai Jaminan dalam waktu paling lambat 14 (empat belas) hari kerja, setelah surat pernyataan wanprestasi dari Pokja ULP diterima oleh Penerbit Jaminan;
8. Jaminan Penawaran atas nama perusahaan kemitraan (Kerja Sama Operasi/KSO) harus ditulis atas nama perusahaan kemitraan/KSO
9. Nama peserta sama dengan nama yang tercantum dalam Jaminan Penawaran;

II.	TEKNIS
1. Arsitektur, Landscape, dan Civil
a. Gambar
	No
	URAIAN
	KETERANGAN

	1
	Daftar Gambar
	Tetap

	2
	Ar-001
	Lokasi Asrama
	Tetap

	3
	Ar-002
	Site Existing
	Tetap

	4
	Ar-003
	Blok plan
	Tetap

	5
	Ar-004
	Site Plan
	Tetap

	6
	Ar-101
	Denah Lantai 1
	Tetap

	7
	Ar-102
	Denah Lantai 2
	Tetap

	8
	Ar-103
	Denah Lantai 3, 4, dan 5
	Tetap

	9
	Ar-104
	Denah Lantai RI
	Tetap

	10
	Ar-105
	Denah Atap
	Tetap

	11
	Ar-106
	Denah Partial
	Tetap

	12
	Ar-201
	Tampak
	Tetap

	13
	Ar-301
	Potongan
	Tetap

	14
	Ar-401
	Denah Kusen Lantai 1
	Tetap

	15
	Ar-402
	Denah Kusen Lantai 2
	Tetap

	16
	Ar-403
	Denah Kusen Lantai 3, 4, & 5
	Tetap

	17
	Ar-404
	Denah Kusen Lantai Atap
	Tetap

	18
	Ar-405
	Schedule Kusen
	Tetap

	19
	Ar-501
	Denah Finishing Lantai 1
	Tetap

	20
	Ar-502
	Denah Finishing Lantai 2
	Tetap

	21
	Ar-503
	Denah Finishing Lantai 3, 4, & 5
	Tetap

	22
	Ar-601
	Denah Plafond Lantai 1
	Tetap

	23
	Ar-602
	Denah Plafond Lantai 2
	Tetap

	24
	Ar-603
	Denah Plafond Lantai 3, 4, 5
	Tetap

	25
	Ar-604
	Denah Plafond Lantai Atap
	Tetap

	26
	Ar-605
	Detail Plafond
	Tetap

	27
	Ar-701
	Potongan Partial
	Tetap

	28
	Ar-702
	Detail Partial
	Tetap

	29
	Ar-801
	Detail Toilet
	Tetap

	30
	Ar-901
	Detail tangga 1
	Tetap

	31
	Ar-902
	Detail tangga 2
	Tetap

	32
	Ar-903
	Detail ruang lift
	Tetap

	33
	Ar-904
	Detail Fesade
	Tetap

	34
	Ar-905
	Detail ruang jemur
	Tetap

	35
	Ar-1001
	Detail ruang ME
	Tetap

b. RKS/Spesifikasi Teknis
1. Finishing lantai keramik			Tetap
2. Finishing Exterior/Interior (Cat)		Tetap
3. Atap keramik					Tetap
c. BoQ
1. Civil saluran air hujan				Masuk dalam penawaran
2. Finishing Exterior/Interior (Cat)		Masuk dalam penawaran
3. Landscape					Tidak masuk penawaran

2. Struktur
a. Gambar

	No
	URAIAN
	KETERANGAN

	1
	Daftar Gambar
	Tetap

	2
	Standar Pekerjaan Struktur
	Tetap

	3
	Denah Pondasi
	Ada tambahan pondasi Pit Lift

	4
	Denah Tie Beam
	Tetap

	5
	Denah Plat lantai -1
	Ada tambahan lantai jemur

	6
	Denah Kolom lantai – 1
	Ada tambahan kolom lantai jemur

	7
	Denah Kolom lantai – 2 & 3
	Ada tambahan kolom lantai jemur

	8
	Denah Kolom lantai – 4 & 5
	Ada tambahan kolom lantai jemur

	9
	Denah Kolom lantai – RL
	Tetap

	10
	Schedule Kolom
	Tetap

	11
	Denah Plat lantai – 2
	Ada tambahan kolom lantai jemur

	12
	Denah Plat lantai – 3
	Ada tambahan kolom lantai jemur

	13
	Denah Plat lantai – 4
	Ada tambahan kolom lantai jemur

	14
	Denah Plat lantai – 5
	Ada tambahan kolom lantai jemur

	15
	Denah Plat lantai – RL
	Ada tambahan kolom lantai jemur

	16
	Denah Balok RL
	Tetap

	17
	Schedule Balok
	Tetap

	18
	Denah Rangka Atap
	Ada penambahan Rangka Atap

	19
	Detail Tangga 1
	Tetap

	20
	Detail Tangga 2
	Ada pengurangan lebar bordes semula 1990 menjadi 1340

	21
	Denah Pondasi Ruang M/E
	Tetap

	22
	Denah Balok, Kolom Ruang M/E
	Tetap

	23
	Schedule Balok, Kolom r, ME
	Tetap

b. RKS/Spesifikasi Teknis;
1. Tiang pancang ukuran: 40/40, fc’ = 450 kg/cm2			
2. Droop hammer diganti dengan Diesel hammer K. 45
3. Beban Uji Standar terhadap tiang pancang: Uji harus minimal 2 (dua) kali dari beban rencana (2 x 75 ton) seharusnya (2 x 100 ton) = 200 ton
4. Kuat tekan beban , fc’ = 300 kg/cm2

c. BoQ
1. Ada perubahan volume pondasi plat/balok lantai jemur, rangka atap

3. Mekanikal
a. Gambar
	No
	 Perubahan

	1
	Instalasi Air Bersih:

	
	Perubahan denah struktur (R. Jemur & Atap – ganti X - reff

	2
	Instalasi Air Bekas, Air Kotor, Vent dan Air Hujan

	
	· Perubahan denah struktur (R. Jemur & Atap – ganti X – reff
· Penambahan RD dan pipa untuk R. Jemur & Atap

	3
	Instalasi Pemadam Kebakaran

	
	· Perubahan denah struktur (R. Jemur & Atap – ganti X – reff
· Penambahan APAR untuk ruang mesin lift

	4
	Instalasi Ventilasi dan Tata Udara

	
	Perubahan denah struktur (R. Jemur & Atap – ganti X - reff

b. Rencana Kerja dan Syarat-Syarat

	NO
	MATERIAL
	SPESIFICATION
	BRAND/MANUFACTURE

	
	
	
	

	1
	Instalasi Air Bekas, Air Kotor, Vent dan Air Hujan

	
	1. Pipes
a. Pipa air bekas, air kotor, dan air hujan

b. Pipa ventilasi udara

2. Fitting
	

Materia: UPC
Class: AW
Working presure: 10 kg/cm2
Standar: SNI 06-0084-2002

Materia: UPC
Class: D
Working presure: 5 kg/cm2
Standar: SNI 06-0084-2002

Materia: UPC
Standar: SNI 06-0084-2002
	
Pralon
Rucika

Pralon
Rucika

Aaron Kasey
Rucika

	2
	Instalasi Pompa
	
	

	
	1. Lifting Pump
	Type: Multistage centrifugal pump
Kap.&Head: sesuai schedule
Power & Elec: sesuai schedule
Opeeration: sesuai schedule
	Ebara

Torishima
Ritz
Teral

	3
	Instalasi AC dan Mekanikal Fan
	
	

	
	1. AC

	Type: Split, wall mounted
 Split, ceiling cassete
Kapasitas: sesuai schedule
Power & Elec: sesuai schedule
	Daikin
Panasonic
York
Aircool
MC Quay

	
	2. Mekanikal Fan
	Type: Propeller Fan, wall mounted
 Inline centrifugal
 Axial flow fan (Adjust Pitch)
Kapasitas: sesuai schedule
Power & Elec: sesuai schedule
	System Air
Rosenberg
Krueger
Conexa
Nicotra
Panasonic

c. BoQ

	No
	Perubahan

	1
	Instalasi Air Bersih:

	
	Tidak Ada Perubahan

	2
	Instalasi Air Bekas, Air Kotor, Vent dan Air Hujan

	
	Penambahan roof drain untuk ruang jemur dan pipa air bekas

	3
	Instalasi Pemadam Kebakaran

	
	Penambahan APAR untuk ruang mesin lift

	4
	Instalasi Ventilasi dan Tata Udara

	
	Tidak ada perubahan

4. Elektrikal
a. Perubahan gambar sistem proteksi petir karena perubahan atap (Gambar dapat diambil)
b. BoQ penyambungan daya listrik harus termasuk modifikasi jaringan PLN/penambahan kabel dan tiang bila dibutuhkan

C.	RESUME :
I	UMUM	:
1. Kelompok Kerja menjelaskan mengenai Paket Pekerjaan Pembangunan Gedung Asrama Mahasiswa Universitas Sriwijaya, adalah melalui proses pelelangan umum dengan pascakualifikasi.
2. Jika ada rekanan yang tidak hadir dalam acara penjelasan pekerjaan, maka rekanan yang tidak hadir dianggap telah menerima dan menyetujui hasil dari rapat penjelasan ini.
3. Jangka waktu pelaksanaan pekerjaan ini yang tertuang dalam dokumen pemilihan 150 (seratus lima puluh) hari kalender.
4. Sistem Penyampaian Dokumen penawaran yang dipakai adalah Sistem Satu Sampul.
5. Sistem Evaluasi Penawaran yang dipakai adalah Sistem Gugur.
6. Untuk mengikuti pelelangan peserta lelang harus memasukkan Dokumen Penawaran pada waktu dan tanggal yang telah ditentukan.
7. Apabila tidak ditentukan lain dalam Penjelasan Pekerjaan (Prebid Conference) ini, semua syarat-syarat, ketentuan adalah seperti yang tercantum dalam Dokumen Pemilihan.

II.	TEKNIS
1. Secara umum lingkup Pekerjaan Pembangunan Gedung Asrama Mahasiswa Universitas Sriwijaya telah dijelaskan di dalam Dokumen Pemilihan.
2. Sistem penyampaian dokumen penawaran yang dipakai adalah Sistem Satu Sampul.
3. Sistem evaluasi penawaran yang dipakai adalah Sistem Gugur.
4. Pemasukan dokumen penawaran dari tgl 21 - 24 Juni 2011, pada hari terakhir tanggal 24 Juni 2011 batas akhir pemasukan dokumen penawaran pukul 10.00 wib

D. 	TANYA JAWAB.
		Semua Item Cukup Jelas.

Seluruh Hasil penjelasan, perubahan dan hal-hal yang telah disepakati bersama oleh oleh Pokja Pengadaan Pekerjaan Konstruksi dan Peserta Lelang dalam Rapat Penjelasan merupakan satu kesatuan dan merupakan bagian yang tidak terpisahkan dengan Dokumen Pemilihan.

Demikian Berita Acara Penjelasan (Prebid Conference) ini dibuat untuk dipergunakan sebagaimana mestinya.

[image: C:\Users\Hendra M Yudha\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\tanda tangan anwar21062011154953.jpg]

[image: C:\Users\Hendra M Yudha\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\anwijing.jpg]

[bookmark: _GoBack]
image2.jpeg
KELOMPOK KERJA
PENGADAAN JASA KONSULTANSI

UNIVERSITAS SRIWJAYA
NO NAMA JABATAN) TANDA TANGAN
1. | Hendra Marta Yudha Ketua 1. [\A‘Q '
v =
2. | Firdaus Sekretaris 02 Prr—
3. | parama Santati Anggota 3. %
4. | Nopizah Anggota 4. %
5. | Mulkan Anggota L ——
“ MENGETAHUI “
WAKIL DARI REKANAN

1. Rekanan/Konsultan : PT. Waskita Karya 2. Rekanan/Konsultan : PT. Hutama Kara

Diwakili Oleh : Slamet Arisni Diwakili oleh : Asgani

Tanda Tangan

"4, Tanda Tangan A 2

; 5

VAN % g
m % /

image3.jpeg
UNIT LAYANAN PENGADAAN BARANG DAN JASA

UNIVERSITAS SRIWIJAYA

JI. Palembang — Prabumulih Km. 32 (OI) Kode Pos 30662
Telp.(0711) 580069, 580225, 580275, 580645, Fax. (0711) 580644

DAFTAR HADIR PENYEDIA PEKERJAAN KONSTRUKSI

16’/-»‘)\‘6‘1*

0) Tbk

Materi Penjelasan Pekerjaan (Aanwijzing)
Pekerjaan Pembangunan Gedung Asrama Mahasiswa Universitas Sriwijaya
Lokasi Kampus Universitas Sriwijaya Inderalaya
Hari/Tanggal Senin tanggal 20 Juni2011
Jam 10.00 s/d selesai
No| NAMA/JABATAN PERUAAIAAN ALAMAT
1 A%M‘f STt | PT 7%‘: oty
| Slewes Lnets | pr aqeoms (b etkin TIT R
" | Pouwadarau "M?)/‘}— P Atseutpni
\L.\O \'3\\\‘&‘\-10 ?V_gom QL\’mw oY vSW
3 | St \WTencod | PAUaARAD
QALY A
AN
Y — LA ‘ewf%m i B B e
QQ\QM\»Q\M\ .
Q
o N Talany \Granga W
5. | prispinaeT® PT . 0P (Ceeserw ok 2 LA
prlmlmng. %
g
el H. By
PreNinkya |71 B
6. | vy : Ty N N
. €esifin Rl Koyl
7. | Pubnomo 1. ADHI EARYR|Kelon Sl Salelig Lok~
A Po-1 Pplombgep
-

Aonat emil 7. APk kw\(a © porreme_okzd) phs oy gnderalaya, 20 Juni 2011

Unit Layanan Pengadaan Barang dan Jasa Unsri
Ketua Kelompok Kerja

\
Hendra*/larta

iy

udha

image1.png

