[image: image1.emf]
[image: image2.png]MIMOS


PAGE  
Rev 2.0 (January 2015)


MIMOS BERHAD

(336183-H)
Guidelines 

for

Vendor Registration

Procurement Department

MIMOS Berhad

Ground Floor

Technology Park Malaysia

57000 Kuala Lumpur

(T) : 03-8995 5000

(F) : 03-8996 0292

URL:- www.mimos.my/vendor  

PREFACE 

Applicants for MIMOS Berhad Vendor Registration are advised to read carefully and understand the contents of this Guideline. A clear understanding is important to ensure applications submitted are complete and can be given                                 due consideration. This is also to facilitate processing of the application by                         the Procurement Department. The requirements and procedures of application will                   be updated from time to time.  Therefore, applicants are advised to contact the            Department to obtain the latest information.  Any changes to this Guideline are at               the discretion of the Department. 

GENERAL INFORMATION

A) Categories and Form

1. In general, each listing can be categorised as follows:-

	NO
	APPLICATION TYPE
	PURPOSE
	MANDATORY FORM

	1
	New Registration
	Involvement or participation in the quotation/tender
	i. Vendor Registration  Form
ii.List of work category.
iii.Integrity Pact
iv. Conflict of Interest   Declaration Form

v. Latest 3 months Bank Statement.

	2.
	Others
	Add field scope or category for existing registration, inform any changes in the company such as equity ownership, appointment from principal, etc. 
	Change Form


B) Usage of “List of Work Category (LWCs)"

1. Applicants must state the type of products/services they wish to apply based on the LWC’s with maximum of 2 work category.
2. Should the products/services to be applied is not listed in the “LWCs”; applicant can propose a suitable new category based on the existing “primary-category”. However, the acceptance of the proposal is at the discretion of MIMOS Berhad. 
C)
General Rules. The Company must full fill the following requirements:

1. MUST be registered with Companies Commission of Malaysia (CCM). i.e Registrar of Company (ROC) or Registrar of Business (ROB)
2. Owns a paid-up capital in the form of ordinary shares at RM2.00
3. MUST have a valid business address, premises, e-mail, fax and telephone.

4. Vendor is preferable to be registered with the Ministry of Finance (MOF) and any professional bodies to perform their services.  
5. Foreign companies are required to submit proof of registration with their respective ROC or ROB forms complete with company profile as supporting documents.
6. An active company under SSM. Dormant company will not be registered as MIMOS Vendor.
D) Integrity Pact
1. The Integrity Pact comprises of a declaration process by vendors not to offer or give any form of bribes as a means to obtain a contract or to facilitate certain process in Procurement. The corruption offences and subsequently eradicate corrupt practices in Procurement such as:-

a) Offering, seeking and accepting bribes to or from companies/firm/individuals. Bribes can be in the form of money, gifts, donations, discounts, bonuses, jobs which specifically defined under Section 3 of the Malaysian Anti-Corruption Act 2009.

b) Abuse of power by staff in the selection process of companies/firms in which such they have vested interest. 

c) False claims/declarations by representative of the companies/firms.

d) Forgeries of information, documents and records to influence evaluation process and procurement decision.

e) Conspiracy among companies/firms/individuals and staff to obtain MIMOS contracts.  
2. In addition, all vendors are required to sign a pact to refrain from getting involved in corrupt practices throughout the procurement process until the project is awarded. The pact also underlines the measures that should be taken in the event that the pact is breached. 

E)  Health, Safety And Environmental (HSE) Requirement 

1. The contractor should note that in accordance with conditions of contract, the contractor is responsible to comply with the requirements of Occupational Safety & Health (OSHA) Act 1994 and other related safety regulations. 

2. The contractor shall throughout the progress of the works comply with his duties under all approved codes and all relevant safety and health legislation. Where no specific legislative requirements exist, the contractor shall comply with guidance provided by codes of practice of industry standards as a minimum standard of safety.
F) Suspension / Cancellation of Registration

  Your registration will be suspend / cancel if:- 

1. The company/ owner/partner/ director who are involved in any illegal acts/crime which has convicted guilty by the courts of Malaysia or foreign countries.

2. The company fails to withdraw the offer before the tender has been made or decline offers after the agreement has been made.

3. The company fails to respond any offer/invitation made by MIMOS thru RFQ or tender. Subject to 3 times offer /invitation made. 

4. The failure of the company to execute any contracts signed with MIMOS.

5. The company amending letter of appointment / letter of acceptance with the intentions of forgery or any other intentions.

6. The company has convicted made an agreement of pricing with other companies when participating any of MIMOS tender.
G) Conflict of Interest Declaration Form

MIMOS Declaration of Conflict of Interests is a formal conflict of interest statement or conflict of interest disclosure by MIMOS registered vendor which states that vendors should act in the best interest of MIMOS and should not have any financial or non-financial relationship with any employees of MIMOS that might conflict, or appear to conflict with their obligation to act in the best interest of MIMOS. Should vendor have any family relationship (spouse, parent, sibling, grandparent, child, grandchild, mother- or father-in-law or any other relationships with an employees or members of MIMOS that might represent a conflict of interest) vendor should disclose this fact to MIMOS. 
H) Changes in Company’s Structure, etc

1. Any changes in the shareholding or any changes in the company’s organization structure, office relocation, etc shall be informed to MIMOS by submitting the Change Form within 24 hours. 

2. The company will be liable to instant de-registration without notice if the company’s fails to notify MIMOS. 

I) How to Apply

1. All related forms/documents can be downloads at www.mimos.my/vendor  
2. For new applications, applicant can ONLY apply for not more than TEN (10) "CATEGORIES".  Applications for additional fields exceeding the total stated will not be considered.
3. All necessary documents must be attached together with the application form. To facilitate processing, listing form and related documents must be carefully arranged in the order according to the document listing.
4. Every document must be separated using labeled paper separator. Complete the document checklist and send it together with the listing form. Applicants are requested NOT to bind the application form/documents. 
J)
 Submission of Listing Forms

1. Applications must be submitted in an envelope and at the top left hand side of the envelope, applicant must state the following: -

COMPANY NAME & ADDRESS

:

CONTACT PERSON


:

TELEPHONE NO


:

2. All duly completed applications related to LISTING must be submitted directly to Procurement Department. 

a. Kindly send the completed application form via post to the following address:-

MIMOS BHD

PROCUREMENT DEPARTMENT

GROUND FLOOR

TECHNOLOGY PARK MALAYSIA

57000 KUALA LUMPUR

ATTENTION 
: HEAD OF PROCUREMENT

b. Business hours as follows:

Business Hours

                         
Time

Monday - Friday


:
8.30 am
-
5.30 pm

Break Time

Monday - Thursday

:
1.00 pm
-
2.00 pm

Friday


:
12.30 pm
-
2.30 pm
K) Processing of Applications

1. Only applications that are completed will be accepted and processed.

2. Applications from companies owned by shareholder/company director with vested interests in companies that are registered with MIMOS Berhad will not be considered if the fields applied for are similar. This is intended to avoid any conflict of interest.

3. Please contact the relevant officer, if you require further assistance. 

4. To avoid any complication, prior appointment must be arranged for applicants who wish to seek a meeting with the officer-in-charge. Courtesy call, ad-hoc meeting and frequent telephone calls will not be entertained.
5. In the processing of applications, officer on duty may contact applicants in the event that further clarification is required. Applicants are advised to give their utmost cooperation. Any request to shorten the process of application will not be entertained.
L) Evaluation Process

1. In general, the evaluation process is divided into two (2) stages. In the first stage, applications will be evaluated based on conformance to the following requirements:-

a)  Completed application documents

b)
 MUST have a valid business address, premises, e-mail, fax and phone. (Site visit shall be conducted (if necessary) to vendor premises to confirm the existence of the company)

2. Applications which are unsuccessful at this stage will not be given further consideration while successful applications will be evaluated for stage 2. At stage 2, only applications that fulfill all the other general requirements will be consider for listing. 

M) CONCLUSION 

1. Applicants are advised to contact the officer responsible for processing the application in case of any doubt. Notwithstanding, applicants can also refer to the MIMOS Berhad Vendor website for information related to registration. 

2. Approval of listing does not mean that the applicant’s company will automatically be invited to participate in every tender/project Therefore; applicants are advised to continue marketing their products/services to prospective users.

3. MIMOS has a right to perform on-site inspections in conjunction with some of the reviews performed above, where practicable and necessary.
4. MIMOS will only keep all the related documents submitted for the period of One (1) year from the date of registration except for the Vendor Registration Form, MIMOS Integrity Pack form, Conflict of Interest Declaration form and Work Category form. 
5. Should you need further clarification, kindly contact the followings:-
a) Reeza Fadzlee Abdul Hamid :- ext 55610
reeza.hamid@mimos.my
b) Rossidawati Mansor :- ext 55936
rossida@mimos.my
� EMBED PBrush ���


PAGE  
6

_1370155223

