APPLICATION FORM FOR REGISTRATION OF VENDORS

(Note: The information asked in Sr. Nos. 1 to 19 & declaration at the end of form is compulsory to all type of vendors seeking registration. The Manufacturers have to fill-up all the columns)

1. Name of the Firm

2. Address

a) Regd./Head Office

b) Branch / Sales office

c) Godown

d) Factory / Workshop

3. Office Branch Godown Factory

a) Telegraphic Address

b) Telephone No. /Nos.

c) Mobile / Pager No. /Nos.

d) E-Mail Address

4 Jurisdiction of Police Station under which

 The premises fall

5. Registration is sought as

TRADER/STOCKIST/SUPPLIER/DEALER/DISTRIBUTER/ASSEMBLERS/

MANUFACTURER/FABRICATOR/SERVICE CONTRACTOR

6. (a) Stores for which registration is sought.

 (b) Details of distributor / Dealership of Articles normally stocked & the extent of such

 Stocks indicating separately imported

 Articles (types of stores), Indigenous & Stocked Articles with

 Name of he Mfrs. & Type of Stores (if applicable)

7. Letter of authority from Manufacturer as Sole Distributor / Dealer

 with details of distributorship/ dealership, if applicable.

8. Kind of Ownership

a) If a limited Concern, Name & Address of Directors

& Managing Director

b) If Single Owner, Name & Address of he Proprietor &

Manager, if any

 c) If partnership, Name & Address of Partners

Page No. 2

9. Is your firm registered under?

a) The Indian Companies Act, 1956 as amended (attach copy of

 Memorandum & Articles of Association)

b) The Indian Partnership Act,1932 as amended (attach Statement

 in register of firms showing names of Partners)

c) Indian Factories Act, 1950 (Registration No. & date to be given)

d) Any other Act

10. For any further information, person(s) to be contacted with

 Name, Designation, Phone (O), (R) & Address

11. Sales Tax Registration No. (attach copies of GST, CST Certificates)

12. Income Tax Registration No (attach latest income Tax clearance Certificate)

13. Reference of Defence/CENTRAL GOVERNMENT ORGANISATIONS Lab/DGS&D/

 GOVT. Dept with whom you are already registered, with documentary evidence

14. Bankers Name, Address, A/c No.

15. Are you providing after sale services? If so, indicate

 (a) Warranty Period

 (b) Scope of Warranty

16. List of Principal Customers with address

 (with special reference to Defence Contracts with proof)

17. Brief Description of the Organization

 (i.e., History, Total Area, Present Set-up, Future expansion plans, Depts., Labs, etc)

18. Details of Managerial & Technical Personnel

 a) Total no. of employees, Administrative, Technical,

 QC Inspectors, Skilled – unskilled personnel

 b) The min. requirements, experience & qualification laid down for

 quality control manager, Supervisors & Inspection staff.

 c) Is any member of your staff a foreigner? If yes, give details

 d) Training Programme of Staff

19. Type of Industry: Small / Medium / Large Scale Industry

a) In case small Scale Industry, registration No. & date with the

 Director of Industries with proof.

b) In case of Medium Scale/Large Scale Industry,

 Factory number allotted by the Director General of Technical Development.

Page No. 3

20. Year of commencement of manufacture of stores at Sl. No. 6

21. Manufacturing capacity as approved by Government

 (Indicate Industrial License No. & Date, Product

 & Quantity licensed) and Annual Turnover for last 3 years

 (Indicate company’s financial year & give estimated value for current year)

22. Electric Power: Sanctioned Installed Utilized

23. Whether adequate facilities are available for water supply, Fire fighting, Security and

 if so give details

24. Is environment clearance obtained & from which authority (if applicable)

25. Details of stores under production or development

 (a) Brief details of products manufactured indicating

 S.NO. Type, Description, Annual production for last three years

 (b) Present monthly productions (give no of daily shifts)

 (c) Spare capacity available

 (d) Product under development

 (e) Future plan for development

 (f) Basic research programme in hand

26. Has your product been tested by any agency? If so, Indicate details

 (Copies of quality approval/test certificate/test reports may be enclosed in duplicate)

27. Whether firm is ISO certified or having any other certification?

 If so, mention the standards

28. Foreign collaboration if any:

 (Indicate Product, Name & Address of the Collaborator,

 Year of Collaboration, whether current or not)

29. Raw Materials:

Indicate Requirement, Period for which reserve stock of raw materials is held, Sources of Procurement, percentage of indigenous / imported raw materials. If imported raw materials are used, please indicate Brief Description, Estimated CIF Value, % of FE contents in finished product

30. Details of Items for which patent right of the firm exist.

31. Details of Plants & Machinery, Indicating Description, Make, Rating & Quantity

32. Details of Laboratory & Drawing Office facilities

Page No. 4
33. Inward goods inspection & quality control of raw materials/bought out items.

 a) Available test equipment and facilities in the factory indicating Description,

 Make, Rating & Quantity.

 b) Assistance from external agencies

 1) Description of the Test

 2) Name of the agency carrying out the test.

34. Details of test facilities by way of equipment/instruments held by you

35. Inspection and quality control of finished products

a) Available test equipment & facilities in the factory

b) Assistance from external agencies

36. Future plans:

a) Expansion Programme

b) Installation of New Machinery

c) Additional test facilities

d) Any other information you would like to furnish

DECLARATION

1. We (Name of Partner/ Proprietor or share holder) do hereby declare that the entries made in this application form are true to the best of our knowledge and that we shall be bound by the acts of duly constituted attorney.

2. We also hereby declare that all materials related to GAETEC/SITAR shall be treated as CONFIDENTIAL and no information shall be passed on to any unauthorized person without written permission of the CEO GAETEC/SITAR.

3. We also undertake the responsibility to inform all subsequent changes in the constitution OR working of firm, affecting the accuracy of the answers now given will be promptly communicated to your Organization.

4. Mr. whose signatures are given below is an authorized representative of this firm.

(Specimen signatures of firm’s authorized representative)

Place: SIGNATURE OF AUTHORISED SIGNATORY

Date: (WITH FIRM’S SEAL)

