

KUCHING PORT AUTHORITY

1. Tenders are invited for the following:
 - I. Tender No. 06/2021
Title: Tender for the Supply and Delivery of 35 Units Personal Computer
Requirement: UPKJ Supplies and Services, Class C, Head IV, Sub-Head 8
Document Fee: RM50.00 (Non-refundable)
 - II. Tender No. 07/2021
Title: Tender for the Supply, Delivery, Testing and Commissioning of Two (2) Units Low Bed Trailer
Requirement: UPKJ Supplies and Services, Class A or B, Head II, Sub-Head 1(b)
Document Fee: RM50.00 (Non-refundable)
 - III. Tender No. 08/2021
Title: Tender for the Proposed Replacement of Wharf Fender at Pending Terminal
Requirement: UPKJ Works, Class D or E, Head I, Sub-Head 2(b)(ii) and registered with CIDB
Document Fee: RM50.00 (Non-refundable)
 - IV. Tender No. 09/2021
Title: Tender for Vegetation Maintenance for Pending and Senari Terminal for the Year 2022 to 2024
Requirement: UPKJ Works, Class D or E, Head VI, Sub-Head 5(b)
Document Fee: RM50.00 (Non-refundable)
2. The following documents should be presented for verification when collecting the document together with an authorized letter from the Licensee/Company [if the document is to be collected other than the Licensee] failing which Document will **NOT** be issued.
 - a) For Tender No. 06/2021, 07/2021 & 09/2021 - **Original Copy** of Unit Pendaftaran Kontraktor Dan Juruperunding (UPKJ) Certificate and Surat Pengiktarafan Status Bumiputra (if any) issued by State Financial Secretary's Office (SFS).
 - b) For Tender No. 08/2021 – **Original Copy** of Unit Pendaftaran Kontraktor Dan Juruperunding (UPKJ) Certificate and Surat Pengiktarafan Status Bumiputra (if any) issued by State Financial Secretary's Office (SFS) together with **Original Copy** of **CIDB** certificate issued by Construction Industry Development Board Malaysia (CIDB).
3. Tender Document can be obtained from **Purchasing Section, 6th Floor of Port Operations Building (POB), Jalan Pelabuhan Pending, Kuching** during office hours upon payment of the relevant fees in **cash/cheque** terms made payable to **Kuching Port Authority**. Payment shall be made at the Revenue Counter (8.00am-12.15pm, 1.00pm-4.00pm) on 3rd Floor of POB, Pending. Please bring along your **official stamp**.
4. A company is **ONLY** allowed to collect and submit **one (1) set** of Tender Document.
5. The submission of the document shall be in sealed envelope and marked the relevant tender title, addressed to **THE CHAIRMAN, TENDER COMMITTEE, KUCHING PORT AUTHORITY, P.O. Box 530, 93710, Kuching**. The sealed envelope shall be deposited into TENDER BOX located at Registry Section, 7th Floor, POB, Jalan Pelabuhan, Pending, Kuching.
6. The **closing date** of this Tender is on **Wednesday, 10th November 2021 at 12.00 noon**. Please submit the Tender document **before the closing date and time**.
7. Kuching Port Authority does not bind itself to accept the lowest of or any tender, nor to assign any reason for the rejection of any Tender.

Please contact Mr. Kong Soon Hua at 082-305612 should you require further information. Thank You.

**CHAIRMAN
KUCHING PORT AUTHORITY**