[image: image1.emf]
SOUTH EASTERN UNIVERSITY OF SRI LANKA

REGISTRATION OF SUPPLIERS - 2015
Applications are invited from Government Departments, Government Owned Business Undertakings, Public Corporations, Reputed Suppliers, Local Agents, Manufacturers, Dealers, Business Organizations and Contractors who wish to register themselves with the South Eastern University of Sri Lanka for the supply of under mentioned goods and services for the year 2015.

If registration is sought for more than one category of goods and service, Separate application should be made for each category and shall be sent under one cover. A non-refundable deposit of Rs. 1000/= should be paid for the registration of each category. The application should be accompanied by a bank draft with validity of 90 days, drawn in favour of The Bursar, South Eastern University of Sri Lanka. The supplier can also download the documents from the university web site, www.seu.ac.lk
Cheque and money orders will not be accepted. Application on the contrary will not be considered. Applicants should seek registration only for the business appearing in their business registration certificate.
The University reserves the right to accept or reject any application. Any supplier who fails to honour the orders in time or according to given specification will be blacklisted without notice. Quotation for goods and services will normally be called for from the list of registered suppliers but the University reserves the right to call for quotations from any competitive offers.

The suppliers registered for the year 2015 should agree to offer credit facilities for a period of at least 30 days. If this condition is violated, even after registration, such supplier will be blacklisted.

If the supplier is liable for VAT, the certified copy of VAT certificate should be attached with application, if the supplier is not liable for VAT, a recent VAT exemption certificate obtained from Inland Revenue Department has to be attached with the application. If the supplier is exempted or reduced the rate for any WHT by the Commissioner General of Inland Revenue, the certified certificates of such should be submitted with the application. Those who do not submit the above certificate and incomplete application will be rejected.
All applications marked “Registration of Suppliers – 2015” on the left hand corner of the envelope should be addressed to the Senior Assistant Bursar, Stores and Supplies, South Eastern University of Sri Lanka, University Park, Oluvil # 32360 and sent under registered cover to reach us on or before 10.11.2014.

Applicants should forward a copy of Business Registration Certificate along with the application. Those who do not submit the above specified certificates and incomplete application will be rejected.

	CS. No
	Category
	Service

	1.
	Office Stationery
	Photocopy papers, duplicating paper, typing sheet, carbon paper, paper fax rolls, file cover, CR books, note books, Paper pin, paper clip, stapler, stapler pin, pen, pencil, paper weight, ink pad, pad ink, white board marker, permanent marker, red tape, numbering machine, bristol board, gum, glue, calculator, etc.

	2.
	Toners
	Photocopier Toner, printer’s toner, cartridge for printer and fax, stencil, printer ribbons, etc.

	3.
	Cleaning Items
	Detergents, disinfectants, soap, industrial soap, air fresheners, etc.

	4.
	Wooden Furniture
	Chairs, tables, cupboards, beds, racks, almirah, bookshelf, lecture hall table & chairs, computer table & chairs, shelves, trolley, counters, double sided newspaper rack, displayer, study table & chairs, etc.

	5.
	Steel Furniture
	Table, almirah, filing cabinet, iron safe, etc.

	6.
	Teaching & Office Equipment
	Photocopier, roneo machines, fax machines, printers, multimedia, white board electronic screen, duplicating machine, scanners, library equipments, telephone and intercom systems, over head projector, barcode readers, ID card printer, finger print machines, work station circulation pads, etc.

	7.
	Electrical Goods
	Deep-freezes, refrigerators, air-conditioners, televisions, video sets, audio equipment, ovens, vacuum cleaners, fans, electric irons, generator, water coolers, water filters, water pump, power generators, etc.

	8.
	Kitchen Utensils & Equipments
	Crockery, cutlery, kitchen utensils, hot cupboard, electric boiler, filters, kettles, etc.

	9.
	Safety Equipments
	Safety equipment, security equipment, fire extinguishers, fire protection equipment, fire alarms systems, safety wears, etc.

	10.
	Audio Visual & Electronic Equipments
	PABX & intercom systems, telecommunication instrument & sets, public addressing systems, video recorders, voice recorders, CCTV cameras, etc.

	11.
	Garden Equipments
	Gardening tools and equipments (lawn movers, brush cutters, tractors, plastic and cement pots, etc.)

	12.
	Laboratory Equipments
	Laboratory equipment and tools, microscope, bio-chemistry analyzer, autoclave, ice makers, ovens, etc. for science faculty

	13.
	Engineering Equipments
	Workshop machines, tools and equipments, carpentry tools and equipments, mechanical tools & equipments, etc. for engineering faculty

	14.
	Computer & computer Related Items
	Computer, UPS, computer other related items, computer software & hardware, networking accessories, etc.

	15.
	Building materials
	Bricks, river sand, rubble, metal and lime, cement, etc.

	16.
	Timber & Others
	Timber & sawn timber, planks, rafters, etc.

	17.
	Hardware Items
	Steel, GI pipe, iron, GI sheets, wire nails, bolts, nuts, water tank, mammoties, pickaxes, wheelbarrows, ladders, tiles, asbestos sheets, PVC pipe and fitting, glass sheets, tiles, bathroom fittings, manufactured door (plywood PVC doors)water taps & ball valves, brushes, broom, etc.

	18.
	Paints
	Paints, polish, wax, varnish, thinner, etc.

	19.
	Electricals Goods and Accessories
	Torch light and batteries, bulbs, wire meters, cables, switches, plug/tops, holders, electrical meters, conduit pipes and similar items, UPS batteries, etc.

	20.
	General Printing
	File covers, envelops, letter heads, books and periodicals, leaf lets, digital banners, cloth banners, etc.

	21.
	Sports Items
	Sports items, sports wares, recreational goods and fitness machines, etc.

	22.
	Library Books & Periodicals
	Local & foreign, etc.

	23.
	Laminating & Binding
	Laminating and binding of books, book binding materials, block, rubber seals, date stamps, etc.

	24.
	Special Printing
	Supply and printing of ornaments, gift items etc.

	25.
	Medical Supplies
	Pharmaceuticals, drugs, medicine, first aid supplies, surgical instruments, etc.

	26.
	Chemical & Glassware
	Chemical, glassware items, etc.

	27.
	Textiles & Garments
	Uniform, curtain materials, national and other types of flags and banners, umbrellas, mosquito nets, binding cloth, nylon thread, beddings (bed sheets, bed covers, pillows, pillow cases) etc.

	28.
	Leather and rexin products
	Carpets, shoes, bags, briefcase, raincoats, belts, caps, leather papers, canvas product, etc.

	29.
	Convocation items
	Clock, garlands, caps, etc.

	30.
	Musical Instruments
	Bass guitar, lead guitar, rhythm guitar, drum set, electrical key board, octopod, violin, box guitar, tablas, flute, congo, bongo, microphone & mixture, etc.

	31.
	Nursery materials, Plants & Seeds
	

	32.
	Food and Refreshments
	Supply and service of foods and beverages and catering services

	33.
	Agro chemicals and Fertilizers
	Admire, BPMCP, round up, pyrinex, mospilan powder, captan powder, AMP, YPM, etc.

	34.
	Hiring of Vehicles
	Passenger van-with AC & without A/C, passenger bus, lorry, etc.

	35.
	Hiring of Machineries (Construction)
	JCB, excavator, compressor, pay loader, etc.

	36.
	Hiring of Photographic Service
	Hiring of photographic and video equipments.

	37.
	Hiring of Labour
	Supply of skilled, semi skilled and un-skilled labour, cleaning and gardening maintenance services.

	38.
	Engineering Services
	Electrical wiring, installation/ repairs to water supply sewerage and plumbing, fabrication and installation of iron/aluminum flexure related to building

	39.
	Vehicles Spare Parts
	Motor spare parts, vehicle batteries, tyre and tubes, etc.

	40.
	Vehicles Services & Repair
	Repairs to motor vehicles (bus, car, van, double cabs, tractors), vehicle service and interior cleaning, etc.

	41.
	Supply of Petrol and Diesel
	Petrol, diesel, oil, etc.

	42.
	Other vehicle Services
	Vehicle canopy, cushion work, covers carpeting etc.

	43.
	Other Services
	43.1. Polishing and reconditioning of furniture

43.2. Interior decoration, carpeting, curtain, others

43.3. Laundering facilities

43.4. GPS, tripod and all kinds of survey equipment

43.5. Preparation of steel & plastic name boards, etc.

	44.
	General Repairs and Services
	Plant and machinery, generators, air conditioners, vehicle A/C refrigerators, water pumps, communication equipments, etc.

	45.
	Furniture Repairs
	Wooden, steel, fiber glass, rattening of chairs, etc.

	46.
	Repairs to Electric & Electronic Equipments
	Computer, photocopier, fax machine, printers, duplo machine, ledger binders, electronic screen, multimedia, scanners, UPS, TV, etc.

Registrar
South Eastern University of Sri Lanka

University Park

Oluvil # 32360

Application for Registration of Suppliers – 2015
01.
Name and Address of Supplier : ……………………………………………………………….

 ……………………………………………………………. .

 ……………………………………………………………..

02.
Contact Details:

Tel.No.

: ………………………………………………………………………………….
Fax No.
: ………………………………………………………………………………….
E-mail

: ………………………………………………………………………………….

03.
Nature of Registration of the Business: ……………………………………………….

 (Business: Company with limited liability / Partnership / Individual business / State Corporation / others)
04.
Registration, as a ……………………………………… (Manufacturer / Accredited Agent / Distributor / Sub Agent / Wholesale, Retail and Services supplier)

05. Business registration number and registered business: …………………………………
(A photocopy of the Certificate of Registration should be annexed)
06. Name of bankers and account numbers: ………………………………………………..........
 . …………………………………………………….
(Supplier who don’t have bank account will be rejected)

07. VAT registration number: ………………………………………………………………………
08. Income Tax files no. (If any): …………………………………………………………………
09. Particulars of Goods and other services expected to be registered:
	Description of Supplies & Category

	Service No
	Value of Goods and Services, which could be supplied at a time. (Rs.)
	Maximum number of dates which may be allowed for credit facilities*

	
	
	Less than Rs. 1m.
	More than Rs. 1 m. Less than Rs. 2 m
	More than Rs. 2 m. Less than Rs. 3 m
	

	e.g. 01. Stationary
	
	
	
	
	

	 43. Other services
	43.1
	
	
	
	

	
	43.2
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

(If the space is not adequate, may be submitted as an attachment)
*Supplier who seek registration shall provide minimum 30 days credit period

010. Source of reference, if any : …………………………………………………………………..

011. Any other facilities, transportation, storage, etc. : …………………………………………….
012. Contact person :

Name and designation : …………………………………………………………………..

 …………………………………………………………………..

Telephone
: ……………….………………………………………………………….

Mobile
: …………………………………………………………………………..

Fax

: …………………………………………………………………………..

Email

: …………………………………………………………………………..

I / We hereby certify that all the particulars furnished above are true and accurate to the best of my / our knowledge and that I / We are aware that if any information furnish by me / us are found to be false or misleading my / our names will be removed from the Suppliers Register and included in the defaulting supplier’s list.
A bank draft bearing No ……………………………… for a sum of Rs. 1,000.00 as registration fee is annexed herewith. (Cheque and money orders will not be accepted)
…………………………

………………………

Name of Applicant

Authorized signatory

Date:

…………………………

Business Frank

PAGE
6

