
G - 1

LAMPIRAN G

PROSEDUR SERAH TERIMA

UNTUK

PLTM

........ X MW

PROVINSI

..........................

G - 2

LAMPIRAN G

PROSEDUR SERAH TERIMA

DAFTAR ISI

1. Definisi

2. Umum

3. Inspeksi, Pengujian dan Pengambilalihan FASILITAS KHUSUS

4. Keterlibatan PEMBELI Dalam Pengujian Peralatan dan Sistem PENJUAL

5. Jaminan

G - 3

1. Definisi

Semua istilah yang menggunakan huruf besar (kapital) harus memiliki makna yang sama

seperti yang dijelaskan dalam Pasal 1 dari PERJANJIAN ini kecuali jika didefinisikan lain.

2. Umum

Pembangunan dan pelaksanaan prosedur-prosedur pengujian untuk konstruksi, start-up dan

komisioning FASILITAS KHUSUS berdasarkan Appendix G ini akan menjadi tanggung

jawab PENJUAL. PENJUAL akan bertanggung jawab untuk menyediakan seluruh pasokan

yang diperlukan untuk pelaksanaan pengujian tersebut.

3. Inspeksi, Pengujian dan Pengambilalihan FASILITAS KHUSUS

a. Inspeksi Konstruksi dan Pengujian

Standar inspeksi dan pengujian konstruksi atas FASILITAS KHUSUS sebagaimana

didefinisikan dalam Lampiran A dan Lampiran B, seperti pengujian elektrik, antara lain,

harus dilakukan sesuai dengan prosedur pengujian konstruksi yang sesuai dengan

persyaratan yang berlaku dalam kode dan standar yang disebutkan dalam Lampiran A

and Lampiran B. Kegiatan pengujian konstruksi harus meliputi awal dan pendahuluan

pemeriksaan atas peralatan dan sistem yang dipasang selama periode konstruksi.

PENJUAL harus bertanggung-jawab atas seluruh inspeksi dan pemeriksaan sistem

tersebut selama periode konstruksi.

Tiga puluh (30) Hari sebelum dimulainya setiap pengujian konstruksi terhadap

FASILITAS KHUSUS, PENJUAL harus menyiapkan dan menyampaikan kepada

PEMBELI, prosedur pengujian terkait sesuai dengan Lampiran A.

PEMBELI berhak untuk menyaksikan setiap pengujian yang dilakukan terhadap

FASILITAS KHUSUS dan akan diberitahukan 10 (sepuluh) Hari sebelum pemeriksaan.

Apabila PEMBELI tidak menyaksikan pengujian konstruksi tersebut, PENJUAL tidak

disyaratkan untuk menunda pengujian tersebut dan pengujian itu akan diberlakukan

sebagai telah gagal karena ketidakhadiran PEMBELI.

b. Pemberitahuan Penyelesaian

Setelah selesainya FASILITAS KHUSUS dan sebelum pengujian atas FASILITAS

KHUSUS tersebut, apabila diperlukan, PENJUAL akan memberitahu PEMBELI secara

tertulis (“Pemberitahuan Penyelesaian”) bahwa FASILITAS KHUSUS itu telah selesai

G - 4

kecuali untuk bagian-bagian minor yang akan diuraikan dalam Daftar Pemeriksaan

sebagaimana disebutkan dalam bagian c. di bawah ini.

c. Sertifikat Penyelesaian

Dalam waktu empat (4) HARI KERJA setelah PEMBELI menerima Pemberitahuan

Penyelesaian dari PENJUAL untuk FASILITAS KHUSUS atau waktu lain sebagaimana

disetujui oleh PEMBELI dan PENJUAL, PENJUAL dan PEMBELI akan melakukan survei

menyeluruh secara bersama atas FASILITAS KHUSUS tersebut. Dalam waktu tiga (3)

Hari Kerja setelah survei menyeluruh tersebut, PEMBELI akan memberitahukan

PENJUAL secara tertulis mengenai cacat atau kekurangan apapun atas FASILITAS

KHUSUS yang telah diperiksa sebagai talengkapi di dalam daftar bagian-bagian

penyelesaian yang masih tersisa (“Daftar Pemeriksaan”) yang teridentifikasi selama

survei menyeluruh atas FASILITAS KHUSUS tersebut.

Dalam waktu tujuh (7) Hari Kerja tersebut setelah PEMBELI menerima Pemberitahuan

Penyelesaian dari PENJUAL, PENJUAL dan PEMBELI akan bersama-sama

mensertifikasi formulir Pemberitahuan Penyelesaian, penyelesaian atas FASILITAS

KHUSUS tersebut dan bagian-bagian minor yang masih tersisa yang terdapat di dalam

Daftar Pemeriksaan.

Apabila PEMBELI tidak memberitahukan PENJUAL dalam waktu tiga (3) Hari Kerja

setelah dilakukannya pemeriksaan bersama secara menyeluruh atas cacat atau

kekurangan tambahan sebagaimana diuraikan dalam alinea pertama Bagian C ini, maka

survei menyeluruh akan dianggap final dan PENJUAL akan menerbitkan suatu

pemberitahuan kepada PEMBELI untuk mengesahkan bahwa FASILITAS KHUSUS

telah selesai kecuali untuk bagian-bagian yang dicantumkan di dalam Daftar

Pemeriksaan. Pemberitahuan yang diterbitkan oleh PENJUAL ini bersifat final dan

mengikat PARA PIHAK.

Apabila PEMBELI tidak berpartisipasi dalam pemeriksaan menyeluruh bersama

sebagaimana disebutkan dalam alinea pertama Bagian C ini, PENJUAL dapat

melakukan survei menyeluruh secara independen. Survei menyeluruh ini akan dianggap

final dan PENJUAL akan menerbitkan suatu pemberitahuan kepada PEMBELI untuk

mengesahkan bahwa FASILITAS KHUSUS telah selesai kecuali untuk bagian-bagian

yang disebutkan dalam Daftar Pemeriksaan. Pemberitahuan yang diterbitkan oleh

PENJUAL ini bersifat final dan mengikat PARA PIHAK.

G - 5

d. Pengujian Start-up

Tiga puluh (30) hari sebelum dimulainya setiap pengujian start-up atas FASILITAS

KHUSUS, PENJUAL akan menyiapkan dan menyampaikan kepada PEMBELI prosedur

pengujian yang terkait.

PEMBELI berhak untuk menyaksikan pelaksanaan pengujian start-up yang dilakukan

oleh PENJUAL terhadap FASILITAS KHUSUS. PEMBELI akan diberitahukan secara

tertulis, sekurangnya 10 (sepuluh) Hari sebelum dilakukannya pengujian start-up

tersebut.

Setelah dilakukannya pengesahan atas FASILITAS KHUSUS baik fisik, mekanik maupun

operasional yang telah diselesaikan sesuai dengan Bagian C diatas, PENJUAL dapat

menyelesaikan pekerjaan persiapan apapun yang diperlukan untuk dapat dilakukannya

pengujian start-up apabila FASILITAS KHUSUS tersebut memerlukan dilakukannya

pengujian start-up. Setelah pekerjaan persiapan tersebut diselesaikan, PENJUAL dapat

melakukan pengujian-pengujian start-up atas FASILITAS KHUSUS terkait. Pengujian

Start-up harus, apabila berlaku, seperti yang ditentukan oleh pemasok peralatan yang

terlibat dan sebaliknya secara sifatnya, sepanjang dapat dilakukan, untuk menguji

kesesuaian elemen-elemen dengan spesifikasi, dan untuk menentukan pemenuhan

jaminan-jaminan yang berlaku. Pada saat selesainya pengujian start-up atas suatu

FASILITAS KHUSUS yang memuaskan PENJUAL, PENJUAL akan memberitahukan

PEMBELI secara tertulis bahwa pengujian start-up atas elemen tersebut telah

diselesaikan. Dalam waktu lima belas (15) Hari setelah menerima pemberitahuan

tersebut, PEMBELI harus memberitahukan PENJUAL secara tertulis atas setiap cacat

atau kekurangan terhadap FASILITAS KHUSUS yang telah diuji; atau pengujian start-up

atas Elemen Terpisah tersebut akan dianggap selesai pada Hari diselesaikannya

pengujian tersebut oleh PENJUAL.

FASILITAS KHUSUS yang menjadi tanggung jawab PENJUAL untuk memasok,

memasang dan mengujinya sesuai dengan Appendix A and Appendix B, akan diuji oleh

PENJUAL hanya apabila dimungkinkan dengan menggunakan tenaga listrik yang

diberikan dari Sistem Jaringan PEMBELI.

e. Pengambilalihan FASILITAS KHUSUS oleh PEMBELI

Setelah selesainya pengesahan, sebagaimana disebutkan dalam Pasal C diatas, dan

selesainya pengujian start-up yang diperlukan, apabila berlaku, FASILITAS KHUSUS,

tanpa mengesampingkan Jaminan yang dibuat sesuai dengan bagian 4 pada Appendix

G ini, harus diterima oleh PEMBELI (“Pengambilalihan”), dengan ketentuan bahwa

G - 6

PEMBELI tidak disyaratkan untuk menerima FASILITAS KHUSUS tersebut kecuali

PENJUAL telah mengirimkan kepada PEMBELI paket Pengambilalihan yang terdiri dari

seluruh buku petunjuk pengoperasian dan perawatan dari pabrikan terkait serta seluruh

rancangan, mesin-mesin dan seluruh buku data atas pengujian untuk FASILITAS

KHUSUS tersebut. Suatu sertifikat Pengambilalihan akan menjadi dokumen pengalihan

kepada PEMBELI.

Pada saat Pengambilalihan, PENJUAL akan dilepaskan dari dan PEMBELI akan

menerima kewajiban pemeliharaan, penyimpanan, pengawasan dan risiko kerugian atas

FASILITAS KHUSUS tersebut. PEMBELI akan menerima FASILITAS KHUSUS tersebut

terlepas dari perlunya dilakukan penyelesaian atas bagian-bagian di dalam Daftar

Pemeriksaan (seperti misalnya, pengecatan, pembersihan akhir dan pemeringkatan

akhir), dengan ketentuan bahwa tidak ada bagian tersebut yang secara sifatnya yang

akan mempengaruhi kondisi atau operasional dari FASILITAS KHUSUS tersebut dan

sepanjang, lebih lanjut lagi, bahwa, klausul ini tidak akan melepaskan PENJUAL dari

kewajibannya untuk menyelesaikan bagian-bagian yang terdapat dalam Daftar

Pemeriksaan secepat mungkin setelah dilakukannya Pengambilalihan atas elemen

tersebut.

Apabila PARA PIHAK setuju bahwa pengujian dan/atau hasil inspeksi untuk suatu

FASILITAS KHUSUS telah sesuai dengan persyaratan di dalam prosedur pengujian

yang disetujui, maka, tanpa mengesampingkan perselisihan lain mengenai FASILITAS

KHUSUS tersebut, maka FASILITAS KHUSUS tersebut dianggap telah selesai, dan,

apabila relevan, telah memenuhi pengujian start-up yang berlaku terhadapnya dan

PEMBELI berkewajiban, dengan ketentuan bahwa persyaratan dari alinea pertama

bagian e. telah dipenuhi, untuk menerima pemeliharaan, penyimpanan, pengawasan dan

menanggung risiko kerugian atas FASILITAS KHUSUS tersebut sampai diputuskannya

perselisihan tersebut. Sertifikat Pengambilalihan yang mengesahkan penyelesaian

FASILITAS KHUSUS termasuk Daftar Pemeriksaan yang telah disetujui harus

ditandatangani bersama-sama pada waktu dilakukannya Pengambilalihan. PENJUAL

akan memberikan kepada PEMBELI gambar-gambar sebenarnya dalam waktu enam (6)

bulan sejak tanggal Sertifikat Pengambilalihan.

Suatu “Sertifikat Penerimaan Akhir” akan diterbitkan oleh PEMBELI kepada PENJUAL

untuk setiap FASILITAS KHUSUS setelah selesainya Masa Jaminan atas elemen

dimaksud. Sertifikat ini tidak akan berisi perawatan, penyimpanan, pengawasan dan

risiko kehilangan atas elemen tersebut.

G - 7

f. Perbaikan atas Cacat dan Kekurangan

Apabila PENJUAL diberitahukan mengenai cacat atau kerusakan atau kekurangan selain

dari bagian yang dimasukkan di dalam Daftar Pemeriksaan sebelum Sertifikat

Penyelesaian, sebagaimana diuraikan dalam Bagian C diatas, atau selama masa

pengujian start-up, PENJUAL akan memperbaiki cacat dan kekurangan tersebut.

Selanjutnya, PENJUAL akan menerbitkan Pemberitahuan Penyelesaian sehubungan

dengan bagian dimaksud dan Para Pihak akan mengikuti prosedur yang diuraikan di

atas.

g. Perselisihan

Apabila terjadi perselisihan antara PEMBELI dan PENJUAL mengenai penyelesaian atas

suatu elemen dari FASILITAS KHUSUS atau telah memenuhi pengujian start-up yang

berlaku terhadapnya, dan PEMBELI dan PENJUAL melalui diskusi bersama mengenai

penyelsaian perselisihan sesuai dengan PASAL 24 PERJANJIAN, maka salah satu

Pihak dapat menyampaikan perselisihan tersebut kepada ahli untuk diselesaikan sesuai

dengan ketentuan PASAL 24 PERJANJIAN. Apabila perselisihan tersebut dimenangkan

oleh PEMBELI, PENJUAL berkewajiban, atas biayanya sendiri, untuk melakukan

tindakan yang diperlukan guna memenuhi kewajibannya sebagaimana yang ditentukan

oleh ahli sehubungan dengan elemen terkait. Apabila PENJUAL tidak dapat atau tidak

mau melakukan tindakan tersebut, PEMBELI berhak untuk melakukan tindakan sendiri

atau untuk mempekerjakan pihak lain untuk melakukannya, dengan seluruh biaya yang

wajar dan dapat dipertanggungjawabkan yang akan ditanggung oleh dan akan dibayar

oleh PENJUAL. Pengeluaran tersebut, apabila tidak dibayar atau segera diselesaikan

oleh PENJUAL, dapat dimasukkan sebagai kredit oleh PEMBELI atas jumlah yang

ditagihkan sesuai dengan PASAL 9 PERJANJIAN.

4. Keterlibatan PEMBELI Dalam Pengujian Peralatan dan Sistem PENJUAL

PEMBELI berhak untuk menyaksikan pengujian atas FASILITAS KHUSUS dan FASILITAS

INTERKONEKSI PENJUAL. PENJUAL harus memberitahukan secara tertulis kepada

PEMBELI sekurangnya sepuluh (10) HARI KALENDER sebelum dimulainya pengujian

tersebut. Sebagai tambahan dari Lampiran A, PENJUAL akan memberikan kepada

PEMBELI prosedur pengujian untuk peralatan dan/atau sistem yang diuraikan di bawah ini

dalam waktu tiga puluh (30) HARI KALENDER sebelum dilakukannya pengujian.

Pengujian atas FASILITAS KHUSUS dan FASILITAS INTERKONEKSI yang dimaksud

antara lain dan tidak terbatas pada :

G - 8

a. Sistem pengamanan/pengaturan, sesuai dengan rancangan dan persyaratan yang

disetujui oleh sistem JARINGAN MILIK PEMBELI.

b. Pengujian pre-energized atas FASILITAS KHUSUS dan FASILITAS INTERKONEKSI.

5. Jaminan

a. Umum

PENJUAL menjamin bahwa rancangan dan enjiniring dari FASILITAS KHUSUS akan

bebas dari cacat dan defisiensi, dengan catatan tidak ada jaminan yang dinyatakan oleh

PENJUAL mengenai rancangan dasar atau kriteria rancangan yang disediakan oleh

PEMBELI, kecuali sejauh rancangan dasar dan kriteria rancangan tersebut, disediakan

atau direvisi dalam bentuk tertulis oleh PENJUAL, melalui rekomendasi sesuai dengan

bagian 4 atau lainnya, dimana PENJUAL akan menjamin bahwa rancangan dan

enjiniring dari FASILITAS KHUSUS akan sesuai dengan semua aspek materi dari

rancangan dasar, dan kriteria rancangan yang tersedia atau direvisi olehnya. PENJUAL

menjamin lebih jauh bahwa fabrikasi, konstruksi dan penempatan dari FASILITAS

KHUSUS akan sesuai dengan semua aspek materi dari rancangan, gambar dan

spesifikasi yang dipersiapkan sesuai dengan Perjanjian ini dan disetujui oleh PEMBELI

dan semua hasil kerja dari Kontraktor dan sub-kontraktor PENJUAL terhadap FASILITAS

KHUSUS tersebut akan mematuhi semua persyaratan dari Perjanjian ini dan bebas dari

cacat dan defisiensi.

b. Durasi Jaminan

Kewajiban PENJUAL yang diatur dalam bagian 4.a sebelumnya (setelah ini disebut

sebagai “Jaminan”) akan dilaksanakan pada Tanggal Pembiayaan dan terus

berlangsung hingga akhir periode dua belas (12) bulan setelah tanggal dimana

FASILITAS KHUSUS tersebut diambil alih oleh PEMBELI sesuai dengan Appendix G

(“Periode Jaminan”).

Jika PENJUAL memperbaiki atau mengganti bagian manapun dari FASILITAS KHUSUS

sesuai dengan kewajiban yang tertera dalam paragraf berikut, bagian tersebut harus

dilindungi oleh Jaminan yang sama dengan bagian yang asli jika hal tersebut dilakukan

sebelum tanggal dimana bagian yang asli akan diambil alih oleh PEMBELI sesuai

dengan Appendix G dan bagian tersebut juga akan diliputi oleh Jaminan yang sama

dengan bagian yang asli tetapi dengan Periode Jaminan duabelas (12) bulan yang baru

jika hal tersebut dilakukan setelah tanggal yang disebutkan sebelumnya, dengan catatan

tidak ada hal yang dapat menyebabkan kewajiban PENJUAL terhadap jaminan baru

G - 9

manapun diperpanjang melebihi tanggal yaitu delapan belas (18) bulan setelah Tanggal

Operasi Komersial.

c. Pelanggaran Jaminan

i. Jika terjadi pelanggaran dalam Jaminan PENJUAL mengenai elemen (bagian)

manapun dari FASILITAS KHUSUS, PENJUAL akan berkewajiban dengan biaya

sendiri dan dalam waktu sesingkat mungkin untuk melakukan perbaikan dan

penggantian yang dibutuhkan untuk memperbaiki pelanggaran tersebut. Dalam hal

apapun, PENJUAL bertanggung jawab atas segala kerusakan konsekuensial apapun

dalam bentuk apapan;

ii. PEMBELI akan memberitahukan PENJUAL mengenai pelanggaran jaminan

manapun dengan menspesifikasikan dalam rincian yang memadai mengenai

persoalan pelanggaran tersebut dan menyediakan data dan catatan yang relevan

mengenai pelanggaran tersebut dalam lingkup yang tersedia untuk PEMBELI.

PEMBELI juga akan menyediakan bagi PENJUAL data dan catatan yang dimilikinya

atau yang dalam kuasanya yang secara wajar dibutuhkan untuk memungkinkan

PENJUAL untuk memahami dan memperbaiki pelanggaran tersebut;

iii. Kewajiban PENJUAL berdasar bagian 4 ini berdasarkan pada kondisi bahwa elemen

(bagian) yang dibahas telah dioperasikan dan dirawat sesuai dengan manual operasi

pabrikan yang relevan, dan tidak pernah dioperasikan dan dirawat secara tidak tepat

dan juga telah memperhitungkan kondisi keausan yang wajar;

iv. Jika ada perselisihan antara PEMBELI dan PENJUAL tentang bagian 4 ini, kedua

belah Pihak dapat mengajukan hal tersebut kepada pakar untuk meresolusi keadaan

sesuai dengan ketetapan di dalam Pasal 24;

d. Pemerolehan Jaminan dari Peralatan

PENJUAL harus mendapatkan dari semua Kontraktor, sub-kontraktor dan penyedia

peralatannya yang terlibat di dalam konstruksi dari FASILITAS KHUSUS, jaminan dan

garansi mengenai material, proses pembuatan dan peralatan yang membentuk

FASILITAS KHUSUS tersebut. Jaminan tersebut harus sesuai dengan standar dari

industri perlengkapan kelistrikan pembangkit berbahan bakar batubara dalam semua

aspek materi. Semua jaminan dan garansi harus dalam bentuk tertulis yang dapat terus

dipergunakan dalam semua inspeksi, tes dan persetujuan PENJUAL dan PEMBELI.

PENJUAL akan menggunakan semua usaha yang memungkinkan untuk memastikan

G - 10

bahwa semua jaminan yang terkumpul pada akhir Periode Jaminan, jika ada, akan dapat

dipergunakan untuk keuntungan PEMBELI.

