

Proforma invoice ICM Industries Established since 1999

7 of 73 Capital Hill Commercial Park Capital Hill C/O Le Roux St & K101 Midrand **South Africa** www.icmsa.co.za

PLEASE PRINT fill the form by hand and e mail or fax us.

Fax: 011-312 4877 , e mail: icm@lantic.net 086- 502 3233 Tel: (27) **011- 312 3393**

CLIENT INFORMATION: (Please use a black pen)

Name: _____ **Telephone :** () _____
Physical Address: _____ **VAT No:** _____
 _____ **Cell No:** _____
 _____ **e-mail:** _____

In South Africa, advance payment info: ICM ABSA Cheque Ac# **4050920218** Branch code: **632005** Please fax or e mail the deposit slip together with this order form.

No cheque deposit is accepted. We release the goods only after the deposit is shown in our internet statement and is cleared. It takes up to 48 hours from other banks to ABSA account. We never make such a mistake that consider cheque deposit as money transfer. Our prices are low because we could stop these types of fraud and not to pass fraud cost to honest customers.

ITEM	Description	QUANTITY	PRICE	TOTAL
Total				
Please check the prices if VAT is not included add VAT. By ordering from our company means you have agreed to our company condition of sales on this web site.			(VAT) %14	
I have read and accepted all sale conditions about refund and warrantee on the website www.icmsa.co.za Signature: _____ Date: ____ / ____ / ____ _____ Place: ____			Total:	
			Courier charge:	
			Balance due:	