

PASCHIM GUJARAT VIJ COMPANY LIMITED

REGD. & CORPORATE OFFICE:- "PASCHIM GUJARAT VIJ SEVA SADAN"
OFF NANA MAVA MAIN ROAD, LAXMINAGAR, RAJKOT-360004
CIN U40102GJ2003SGC042908

Telephone Nos:-0281-2380425/427/2360182
Website:-www.pgvcl.com

Fax No:-0281-2368175
E-mail:-proc.pg@gmail.com

APPLIACATION FOR VENDOR REGISTRATION

- 1
 - a) Name of the firm
 - b) Year of Establishment.
 - c) The date of commencement of commercial production.
 - d) PAN / TAN No. (Attach certified copy).
 - e) GSTIN no.
- 2 Address of the factory/works from where material will be supplied
 - a) Full Address:
 - b) Telephone No.
 - c) Fax No.
 - d) e - mail ID.
- 3 Address of the registered office.
 - a) Full Address:
 - b) Telephone No.
 - c) Fax No.
 - d) e-mail ID.
- 4 Whether Proprietary or Partnership or Pvt. Ltd., or Public Ltd. (Copy of Income Tax Returns for 3 years in case of Proprietary Firm, Partnership Deed in case of Partnership Firm and Memorandum and Article of Association in case of Company)
- 5 Name of the Proprietor / Partners / Directors.
- 6 A) List of items / materials to be registered for supply with rating / description, the relevant IS number shall be mentioned.

Sr. no.	Name of Item	Size/Capacity/Rating	Relevant IS/IEC

- B) Details of registration non-refundable fees of Rs. _____ vide Cheque / D.D. No. _____ dated _____ issuing Bank _____. (Attach a copy of Money Receipt issued by the Company)
- 7 Whether the Factory is owned by the Firm (documentary evidence of Ownership must be produced). In case firm does not own factory but utilize the facility for manufacturing/ fabrication of equipments / stores for which Firm has applied on Live & License or other basis, the Firm should furnish valid Legal Agreement that factory of (here indicate the Name of the Firm whose factory is being utilized) has been put at the Firm's disposal at least for Five Years at the time of Registration/Re-Reregistration for the equipments / stores for which the Firms have applied.

Firm's Round Seal

Date

Signature Authorized
Person/Representatives of the
firm with Designation

- 8 Name and Full Address of the Bankers and Account No. along with details of credit facilities sanctioned.
 - a) Total investment excluding Loan Capital (Pl. attach Certified true copy of the last 3-year balance sheets)
 - b) Total turnover for last three years.
 - c) Copies of Income Tax Return for last 3 years
- 9 Loan Capital with Bank Limit
- 10 Copy of latest Income Tax Clearance certificate
- 11 Product Manufactured with complete description
- 12 Area of land occupied by the factory.
- 13 Built up area of the factory.
- 14 No. of Working shifts in the factory.
- 15 Factory License No. (Notarized copy)
- 16 SSI and NSIC/DGS&D/CSPO Certificate No. (Notarized Copy)
- 17 Value of Plant and Machinery certified by SSI in case of SSI units, along with the date of assessment of said value.
- 18 If registered under the Companies' Act or any other Act, give registration No. and date of Registration etc. along with copy of registration certificate.
- 19 Whether the product manufactured carry ISI mark (Pl. specify YES/NO)
- 20 Whether registered with other Power Utilities DGS&D, Other Govt. and Semi-Govt. Deptt. and validity thereof. (attach a copy such registration certificate)
- 21 Details of machinery installed with their capacities.
- 22 Details of testing equipment with their capacities and details of Calibration.
- 23 a) Qualified personnel working in the factory/ Office, their academic qualification and Experience.

Particulars	Name	Qualification	Experience
-------------	------	---------------	------------

- a) Managerial
- b) Production/Work Staff
- c) Quality Control Staff

Firm's Round Seal	Signature Authorized Person/Representatives of the firm with Designation
Date	

- b) Other Personnel working in the factory and their experience.
 - a) Skilled
 - b) Unskilled
 - c) Other.

- 24 a) Is testing record maintained and if so, since when
b) Type tests as per Standards (This is must for registration)

- 25 Method adopted for Quality Control

- 26 Is the person in charge for Quality control independent of production control?

- 27 Distinguished marks or method employed to identify, materials, if any.

- 28 Source of supply of Raw materials (with address)

- 29 a) Production Capacity per annum (quantity)
b) Maximum production per annum (in qty. as well as value) achieved so far.

- 30 a) Details of order executed indicating quantity, value, Purchaser's Name, order no. and date, quantity supplied till actual completion Date, self-certified statement to be attached.
b) Please confirm whether your Firm and /or Proprietor/Partner/Director of the Firm is not under Stop Deal/banned for business dealing/Blacklisted by any Power Utility or Offices, Submit details. This is must (Affidavit by director is required).

- 31 Estimate of stocks of raw material held and the estimated Production on single shift basis from the stock so available.

- 32 Result of sample testing.

- 33 List of items holding ISO 9001 Certificate.

- 34 Remarks.

Date:

Place:

Firm's Round Seal

Date

Signature Authorized
Person/Representatives of the
firm with Designation

CHECK LIST / LIST OF DOCUMENTS

Sr. no.	List of Documents (Notarized / Original)	Page no.
1	VR Application form dully filled, sealed & Signed with Registration Fee as per applicable GST	
2	Power of attorney or board resolution in favour of person who is authorized to sign the application form & related documents for vendor registration (In case of more than one Director/Partner in your firm)	
3	Certificate of registration with CSPO/NSIC/DIC/SSI of Micro/Small scale industries for relaxation in registration charges	
4	Type test report for each rating/size of items to be registered not older than 7 Years (Tag on each Type Test report of each item)	
5	Valid Factory License	
6	Registration Certificate	
7	ISI / BIS / International Licenses.	
8	List of Machineries	
9	List of testing equipments	
10	List of Orders executed along with details of highest single value order give the name of purchaser, order No. & date of supplies.	
11	ISO 9001 Certificates	
12	Sale Deed/ (Lease Deed/Rental agreement- min. for 5 years) must be registered before sub-registrar on the name of firm.	
13	Latest Revenue record documents (i.e. From no.6 or 2, Form no.8 or Property Card) with ownership documents, whichever is applicable.	
14	Partnership Deed or Memorandum of Article of Association	
15	Certificate of Incorporation	
16	Audited Balance Sheet of last 3 years	
17	PAN Card	
18	Latest Telephone and Electricity Bill	
19	Approved lay out plan & site sketch of factory.	
20	Name and address of all the Partners / Directors.	
21	The complete details of Partners / Directors involved in other company.	
22	Declaration from the prospective vendors that, none of the partners or Directors is either a partner or on the Board of an entity, which is in default to GUVNL or any of its subsidiaries.	

Note: Please submit the application with proper filing and page no. with tag on each documents.

Firm's Round Seal Date	Signature Authorized Person/Representatives of the firm with Designation
-------------------------------	--