FORMAT of the letter asking for tender documents and drawings pertaining to
Tender Enquiry no. : BHEL/HYD/OT5/CNC HOR.BORING Dtd.28.06.11
The letter should be given on YOUR COMPANY’S LETTER HEAD.

To,

G.S.R.Reddy

Mgr/SC-TC

BHEL , R.C.Puram

Hyderabad. 32.

Ref: ___ dt:_______________

Dear Sir,

With reference to the above tender enquiry , kindly give the drawings and other related documents for the above enquiry. Our company details are given below:-

	Sl.no
	Information Required
	Vendor to fill the details

	1
	Name & Address

	

	2
	Contact person details with telephone no. & email id

	

	3
	Details of Machining facility available and proposed to be used for the items of this tender
	Brand name, year of manufacture shoud be mentioned for each machine.

Separate sheet with catalogues to be attached.

	4
	Details of handling facility available
	Brand name, year of manufacture shoud be mentioned for each machine.

Separate sheet with catalogues to be attached.

	5
	Details of last 3 years turnover
	Vendor to attach certified copies of balance sheet.

	6
	Name of major customers
	

	7
	Details of similar jobs executed
	

We here by declare that the above information is true. We also confirm that the information contained in the drawings and the documents will be kept confidential and these documents will be returned along with the technical bid.

Signature of the vendor

Stamp / Seal

