


MUNICIPAL COUNCIL OF BEAU BASSIN ROSE HILL

(www.bbrh.org)

POTENTIAL SUPPLIERS' REGISTRATION FORM

Goods

1.	Advertising Agencies (Press Notice)	<input type="checkbox"/>	18.	Printing and stationery	<input type="checkbox"/>
2.	Air Tickets	<input type="checkbox"/>		a. Diaries	
3.	Audiovisual and Photo services	<input type="checkbox"/>		b. Office stationery	
4.	Bank interest rates	<input type="checkbox"/>		c. Printing of Documents, cards & others	
5.	Binding services	<input type="checkbox"/>	19.	Protective Equipment/Uniforms	
6.	Catering Services (Snacks, lunch, Reception, etc...)	<input type="checkbox"/>		a. Aprons (for mechanics, infant school teachers, refuse collectors, etc.)	
7.	Cleaning Services (materials, equipments and consumables)	<input type="checkbox"/>		b. Dust masks	
8.	Consultancy Services			c. Face masks (Protective including those of welders)	<input type="checkbox"/>
	a. Architectural services			d. Fluorescent belt	
	b. Mechanical and electrical engineering	<input type="checkbox"/>		e. Goggles	
	c. Construction/building/drain			f. Heavy Duty Industrial rubber gloves	
	d. Information and communication technology			g. High vision vests with 7.reflective strips	
	e. Insurance Services			h. Jeans cap for manual workers	
	f. Project management services			i. Overalls (Protective)	
	g. Quantity surveying services			j. Respiratory Masks	
	h. Draughtman			k. Safety helmets	
	i. Landscape Architect			l. Special Gloves for electrician	
9.	Electrical Services (building and vehicles)	<input type="checkbox"/>		m. Special Shoes (for mechanics/electricians)	
10.	Event Management	<input type="checkbox"/>		n. Rubber Boots	
				o. Ties (with municipal logo printed)	
			20.	Signboards and sign plates	<input type="checkbox"/>
			21.	Spare parts for plants and vehicles (Batteries, Spare parts for cars, lorries, vans, loader, Roller, tractor, Lawn Mower, Bush Cutters, Oil, Tyres)	<input type="checkbox"/>
			22.	Sports (Tracksuits, Jerseys, Shorts, Singlets, sports equipment, etc...)	<input type="checkbox"/>
			23.	Street lighting (Bulbs, Ballast, Wiring, Lighting poles, lanterns, fluorescent tube)	<input type="checkbox"/>
			24.	Street Name plates	<input type="checkbox"/>
			25.	Tools (Welding, Panel Beating, Carpentry, Painting, Electrical, Mason, etc.)	<input type="checkbox"/>
			26.	Rattan Baskets, Brooms	<input type="checkbox"/>
			27.	Any other good(s) not listed above (please specify)	

1.	Banners and flags	<input type="checkbox"/>
2.	Beverages (Soft Drink, Mineral Water, Fruit Juice, etc...)	<input type="checkbox"/>
3.	Books, magazines and periodicals	<input type="checkbox"/>
4.	Building materials a. Cement, Aggregates, Bitumen (Hot, Emulsion and cold premixed bags), Iron Bars, etc. b. Timber, Pine poles, planks, Plywood, Shuttering Board c. Concrete supply and laying d. Paints e. Slab concrete f. Ready Mixed Concrete g. Steel section h. Galvanised pipes	<input type="checkbox"/>
5.	Ceramic tiles & Sanitary Wares	<input type="checkbox"/>
6.	Chain Link Fencing	<input type="checkbox"/>
7.	Computer hardware, software and consumable (Equipments, Toners, ink Cartridge, Data tapes, CDs, DVDs, Pendrives, External Hard Disks etc...)	<input type="checkbox"/>
8.	Cups, trophies, shields and Medals	<input type="checkbox"/>
9.	Equipment (Lawn mowers, Bush cutters, Children Play Equipment, Air Conditioner, photocopying machine etc.)	<input type="checkbox"/>
10.	First Aid box/kit	<input type="checkbox"/>
11.	Gardening (Plants, fertilizers and Equipments)	<input type="checkbox"/>
12.	Hardware shop "Quincaillerie" Items	<input type="checkbox"/>
13.	Herbicide	<input type="checkbox"/>
14.	Lubricating oil/other	<input type="checkbox"/>
15.	ID Cards	<input type="checkbox"/>
16.	Office Furniture (Office chairs, Visitors chairs, Office desk, Racks, Others...)	<input type="checkbox"/>
17.	Plastic equipments (Bins, Chairs, etc.)	<input type="checkbox"/>

Services

1.	Hiring and fixing of Decorative lamps	<input type="checkbox"/>
2.	Hiring services a. Tent, podium, 'mirador', control cabin b. Transport (Buses, cars, Bell loader, Excavator, lorries and other vehicles) c. Tarpaulin d. Chairs, Tables, Trestles	<input type="checkbox"/>
3.	Insurance	<input type="checkbox"/>
4.	Lopping of branches/felling of trees and trimming	<input type="checkbox"/>
5.	Maintenance services a. Air conditioners b. Computer Hardware	<input type="checkbox"/>
6.	Musical & Other Performance	<input type="checkbox"/>
7.	Pest control	<input type="checkbox"/>
8.	Sanitary Services	<input type="checkbox"/>
9.	Security services	<input type="checkbox"/>
10.	Servicing of Fire Extinguisher	<input type="checkbox"/>
11.	Sound Systems	<input type="checkbox"/>
12.	Water Proofing	<input type="checkbox"/>
13.	Hiring of water tankers	<input type="checkbox"/>
14.	Legal Services	<input type="checkbox"/>
15.	Any other service(s) not listed above (Please specify)	<input type="checkbox"/>

Works/Minor Works

1.	Automotive painting	<input type="checkbox"/>
2.	Chain Link Fencing	<input type="checkbox"/>
3.	Electrical Services (building and vehicles)	<input type="checkbox"/>
4.	Job and/or Registered Contractor: a. electrical installation b. civil/masonry works c. plumbing works d. welding works	<input type="checkbox"/>
5.	Mechanical Repairs (vehicles)	<input type="checkbox"/>
6.	Panel Beating	<input type="checkbox"/>
7.	Serigraphy work	<input type="checkbox"/>
8.	Tarring of roads (Contracted services)	<input type="checkbox"/>

9.	Upholstery works	<input type="checkbox"/>
10.	Heavy Equipment (Vehicles)	<input type="checkbox"/>
11.	Metal works	<input type="checkbox"/>
12.	Aluminium Openings	<input type="checkbox"/>
13.	Lubricating & Washing of Vehicles	<input type="checkbox"/>
14.	Repairs of Tyres	<input type="checkbox"/>
15.	Washing of Vehicles	<input type="checkbox"/>
16.	Repairs to electrical system	<input type="checkbox"/>
17.	Manufacturing of parts	<input type="checkbox"/>
18.	Reinforcement of chasis	<input type="checkbox"/>
19.	Any other work(s)/ minor work(s) not listed above (Please specify)	

A. DETAILS

(i) Name of Company / Supplier : _____

(ii) Name of Director(s): (1) _____ (3) _____

(2) _____ (4) _____

(iii) Nature of Business: _____

(iv) Number of years of experience: _____

(v) Official Address: _____

(vi) Name of Representative and Designation: _____

(vii) Signature of Company's Representative: _____

(viii) Date: _____ Seal of Company: _____

(ix) Telephone Number: _____ Mobile Number: _____

Fax Number: _____ E-mail Address: _____

B. OTHER REQUIREMENTS

(i) Business Registration Number _____

(ii) VAT Registration Number (if applicable) _____

(iii) Tax Account Number (TAN) _____

C. DOCUMENTS TO BE SUBMITTED

Certificate of Incorporation of Business

Business Registration Card

Trade Fee Receipt

Certificate of Registration with SMEDA (if any)

Certificate of Registration with CIDB (if any)

D. OTHER INFORMATION

	YES	NO
(i) Whether debarred by competent authority to participate in any bidding exercise	<input type="checkbox"/>	<input type="checkbox"/>
In the affirmative to specify the period and reason thereof		
<hr/>		

(ii) Whether convicted by any court of law for fraudulent/corrupt/collusive/ coercive practice	YES	NO
	<input type="checkbox"/>	<input type="checkbox"/>
In the affirmative to specify the period and reason thereof _____		
<hr/>		

(Please attach additional information if required)

E. LIST OF ITEMS FOR WHICH I/WE AM/ARE REGISTERING

SN	DESCRIPTION OF GOODS/SERVICES

The attention of the applicants is hereby drawn to the fact that the Municipal Council of Beau Bassin Rose Hill has no contractual obligation towards them and this shall not entitle them to become exclusive providers of goods and services to the Council

PLEASE ATTACH ADDITIONAL SHEETS IF REQUIRED