[image: image1.png]The University of

Nottingham

g

Higher Education Vendor Questionnaire - University of Nottingham
The information you provide will only normally be shared with staff involved in purchasing for The University of Nottingham who have a relevant need to review the data for essential information gathering / distribution and legislation compliance. It should be noted however that The University of Nottingham may be required to disclose any information contained in any questionnaire in response to a Freedom of Information Act request, it cannot be guaranteed therefore that this data will not fall into the public domain.

By completing this document, the person completing it is confirming that the data entered is correct, to the best of their knowledge and that they are authorised to complete this document on behalf of their organisation.

The answer format required is included for most questions. Please complete your answers only in the right hand column (please do not write or change in any way the left or middle columns – your answers will be evaluated against only the original questions, not any changes made to them). Where options are presented, please delete those which do not apply.

	PLEASE COMPLETE ONLY REQUIRED SECTIONS AND QUESTIONS

	Not all sections of this questionnaire are required to be completed, please complete those sections as indicated in the column opposite.
	Completion Required?
	Questions to be completed on this occasion

	General Background Information
	YES [enter YES or NO before issuing to vendors for each section]
	[enter ALL or specific question numbers for each if not all is required]

	Business Probity
	[YES or NO]
	[All or specific]

	Financial Information
	[YES or NO]
	[All or specific]

	Financial Information Advanced
	[YES or NO]
	[All or specific]

	Health and Safety
	[YES or NO]
	[All or specific]

	Quality Assurance
	[YES or NO]
	[All or specific]

	Diversity and Equality - General Relevance
	[YES or NO]
	[All or specific]

	Diversity and Equality - High Relevance
	[YES or NO]
	[All or specific]

	Corporate Responsibility
	[YES or NO]
	[All or specific]

	Environmental
	[YES or NO]
	[All or specific]

	WEEE Directive
	[YES or NO]
	[All or specific]

	ROHS Directive
	[YES or NO]
	[All or specific]

	Verification
	[YES]
	[All or specific]

	Declaration
	[YES]
	[All or specific]

	GENERAL BACKGROUND INFORMATION

	1
	Company Name (Registered and Trading if different)
	

	2
	Date Established
	

	3
	Completed by (contact name)
	

	4
	Company Registered Address
	

	5
	Company Trading Address (if different)
	

	6
	Telephone number (switchboard)
	

	7
	Fax Number
	

	8
	Corporate Website Homepage Address
	

	9
	Company Registration Number
	

	10
	Company VAT Number
	

	11
	Dunn & Bradstreet Code (if known)
	

	12
	What is the legal status of your Organisation? (eg Sole Trader, Limited Liability Company, Public Liability Company, Charity, mutual, etc)
	

	13
	How many employees does your organisation have? (approximately)
	

	14
	Is your organisation part of a commercial group, a subsidiary company or parent company or any other multi-legal-entity organisation?
	YES / NO

	15
	If yes, please advise name of parent and/or child organisation/s
	

	16
	If Yes, which of your employment policies are determined by you and which apply to all firms/organisations within the wider organisation structure? (All/None/list)
	

	17
	Is your organisation an ethnic minority business (50% or more of which is owned by members of one or more ethnic minority groups, or, if there are few owners, where at least 50% of the owners are members of one or more ethnic minority groups)?
	YES / NO

Not known as PLC/

Mutual /Charity

Do not wish to disclose (acceptable answer)

	Please move on to the next section that you have been requested to complete (Click Here).

	BUSINESS PROBITY

	Please answer all of the following questions as they apply to your Company’s circumstances. As detailed evidence please provide an extract from the judicial record or a document issued by the relevant judicial or administrative authority of the EC member state or a statutory declaration made before a commissioner for oaths or equivalent in the EC member state in which your Company is established. Please confirm that:

	1
	being a company, no resolution has been passed or Order of the Court made for the company’s winding up other wise than for the purposes of bona fide reconstruction or amalgamation, nor has a receiver, manager or administrator on behalf of a creditor been appointed in respect of the company’s business or any part thereof, nor is it the subject of any proceedings for any of the above procedures, nor is it the subject of similar procedures under the law of any other state.
	CONFIRMED / NOT CONFIRMED

NOT-APPLICABLE

IF NOT CONFIRMED, PLS ATTACH DETAILED EVIDENCE

	2
	being a partnership, it has not granted a trust deed or become otherwise apparently insolvent, or it is not the subject of a petition presented for sequestration of its estate.
	CONFIRMED / NOT CONFIRMED

NOT-APPLICABLE

IF NOT CONFIRMED, PLS ATTACH DETAILS

	3
	being an individual, you are not bankrupt, or have not had a receiving order or administration order made against you, or have not made a composition or arrangement or trust deed with or for the benefit of your creditors, or have not made any conveyance or assignment for the benefit of your creditors, or have not had a petition presented for sequestration of your estate or do not appear to be able to pay or to have no reasonable prospect of being able to pay a debt within the meaning of the Insolvency Act or any similar procedure under the law of any EC member state.
	CONFIRMED / NOT CONFIRMED

NOT-APPLICABLE

IF NOT CONFIRMED, PLS ATTACH DETAILS

	4
	Please confirm that no Directors, Partners, Associates or the Company Secretary have been involved in any Company which has been liquidated or gone into receivership.
	CONFIRMED / NOT CONFIRMED

NOT-APPLICABLE

IF NOT CONFIRMED, PLS ATTACH DETAILS

	5
	Please confirm that none of the Directors, Partners, Associates or the Company Secretary have been convicted of a criminal offence relating to the conduct of their business or profession.
	CONFIRMED / NOT CONFIRMED

NOT-APPLICABLE

IF NOT CONFIRMED, PLS ATTACH DETAILS

	6
	Please confirm that neither the Company nor any of the Directors, Partners, Associates or Company Secretary has committed an act of grave misconduct in the course of their business or profession.
	CONFIRMED / NOT CONFIRMED

NOT-APPLICABLE

IF NOT CONFIRMED, PLS ATTACH DETAILS

	7
	Please list the full names and job titles for every Director, Partner, Associate and the Company Secretary.
	

	8
	Please list the names of any of the above listed in Q6 who have been employed by the University, giving department and dates.
	

	9
	Please give details of any of the above listed in Q6 who have a relative who is employed by the University at a senior level.
	

	10
	Please list the names of any of the above listed in Q6 who have any involvement in other Companies who provide services to the University.
	

	11
	Please confirm that all obligations relating to the payment of taxes under the law of any part of the United Kingdom or the EC member state in which the Company is established has been fulfilled
	CONFIRMED / NOT CONFIRMED

NOT-APPLICABLE

IF NOT CONFIRMED, PLS ATTACH DETAILS

	12
	Please confirm that all obligations relating to the payment of social security contributions under the law of any part of the United Kingdom or the EC member state in which the Company is established have been fulfilled.
	CONFIRMED / NOT CONFIRMED

NOT-APPLICABLE

IF NOT CONFIRMED, PLS ATTACH DETAILS

	13
	Is the Company a member of a group of organisations? If so please give full details of the group and the organisations within it.
	YES, DETAILS ATTACHED

NO

	14
	Is any work being undertaken or likely to be undertaken during the next three years by the Company or staff within it which could give rise to a conflict of interest through acting for third parties or other wise? If yes, please explain the actual or likely circumstances and how such potential conflicts of interest would be handled.
	YES, DETAILS ATTACHED

NO

	Please move on to the next section that you have been requested to complete (Click Here).

	FINANCIAL INFORMATION

	
	Please provide your company’s financial data for the last three years.
	

	1
	Year Ending (3 years ago)
	Year:

	2
	Turnover 3 Years Ago
	

	3
	Net Profit (Loss) 3 Years Ago
	

	4
	Year Ending (2 years ago)
	Year:

	5
	Turnover 2 Years Ago
	

	6
	Net Profit (Loss) 2 Years Ago
	

	7
	Year Ending (last full year)
	Year:

	8
	Turnover Last Full Year
	

	9
	Net Profit (Loss) Last Full Year
	

	10
	In the last full year, what proportion of your turnover refers to the supply of the goods / services which you now propose to supply to the University?
	

______%

	Please move on to the next section that you have been requested to complete (Click Here).

	FINANCIAL INFORMATION ADVANCED

	1
	Would the group or ultimate holding company be prepared to guarantee your contract performance as its subsidiary? If no, please explain on a separate sheet.
	YES / NO

IF YES, PLS ATTACH COPIES

	2
	Please state the name and title of the person responsible for financial matters in respect of this guarantee.
	

	3
	Please confirm that we may obtain references from your bankers and provide their name and address
	CONFIRMED / NOT CONFIRMED

ADDRESS

ACCOUNT NUMBER

SORT CODE

	4
	Please enclose a signed letter on the organisation’s headed paper authorising the University to seek references about the organisation’s financial status.
	ENCLOSED / NOT ENCLOSED

	5
	Has your Company suffered deductions for liquidated and ascertained damages for any contract within the last three years? If yes, please provide details.
	YES / NO

IF YES, PLS ATTACH COPIES

	6
	If the Accounts you are submitting are for a year ended more than 10 months ago, please confirm that the Company is still trading and provide a statement of turnover since the last set of published Accounts and a business plan detailing performance, cash flow projections and future plans.
	CONFIRMED* / NON-APPLICABLE

*STATEMENT ENCLOSED

	7
	Please give any details about any outstanding claims of litigation against the Company.
	DETAILS ENCLOSED

NOT APPLICABLE

	8
	Has your Company ever had a contract terminated or your employment determined under the terms of a contract? If yes, please provide details.
	YES / NO / NOT APPLICABLE

IF YES, PLS ATTACH COPIES

	9
	Has your Company ever not had a contract renewed for failure to perform to the terms of the contract? If yes, please provide details.
	YES / NO / NOT APPLICABLE

IF YES, PLS ATTACH COPIES

	10
	Please give the name, address and telephone number of the Company’s insurance broker:
	

	11
	Please give the name of the insurer, policy number, extent of cover and expiry date, and provided a copy of your Public Liability (Third Party) Insurance Policy.
	

	12
	Please give the name of the insurer, policy number, extent of cover and expiry date, and provided a copy of your Professional Indemnity Insurance Policy.
	

	Please move on to the next section that you have been requested to complete (Click Here).

	HEALTH AND SAFETY

	1
	Are hazardous substances to be offered in the potential tender / tender for which you are completing this questionnaire
	YES / NO

	2
	Are Product Safety Data sheets available
	YES / NO / NOT APPLICABLE

IF YES, PLS ATTACH COPIES

	3
	Are Product Assessment sheets available
	YES / NO / NOT APPLICABLE

IF YES, PLS ATTACH COPIES

	4
	Which products require special disposal procedures
	PLS STATE:

DETAILS ENCLOSED / NOT APPLICABLE

	5
	Are all items of equipment to be supplied that require a CE Mark so labelled
	YES / NO / NOT APPLICABLE

	6
	Is there a Health and Safety Policy in place at all relevant locations in the supply chain and is appropriate training provided
	YES / NO

	7
	Are written risk assessments and method statements in place for areas of significant risk
	YES / NO
IF YES, PLS PROVIDE AN EXAMPLE

	8
	How many accidents (notifiable to the HSE) have you had in the last 3 years
	 PLEASE PROVIDE DETAILS

	Please move on to the next section that you have been requested to complete (Click Here).

	QUALITY ASSURANCE

	1
	Are your quality management systems for the manufacture and/or supply of goods or services in this tender certified to ISO9000
	YES / NO

	2
	Are your quality management systems for the manufacture and/or supply of goods or services in this tender certified to ISO9001
	 YES / NO

	3
	Please state certifying body and certificate number (& attach a copy of the certificate)
	

	4
	If ISO9000/1 quality management systems are NOT in place in your organisation, are other quality assurance systems / processes in place in your organisation
	YES / NO / NOT APPLICABLE
IF YES, PLS PROVIDE COPIES OF THOSE APPLICABLE.

	Please move on to the next section that you have been requested to complete (Click Here).

	DIVERSITY AND EQUALITY– GENERAL RELEVANCE

	In order that we may make an assessment of your current Diversity and Equality status, please provide answers to the following questions. Please ensure that any supporting documentation is clearly marked with the name of the respondent and the number of the question to which the response refers.

	1
	Is it your practice NOT to discriminate directly or indirectly on grounds of race, disability, gender and transgender, sexual orientation, age and religion and belief in the provision of goods, facilities or services to the public
	YES / NO

	2
	Is it your practice to promote equality in the provision of goods, facilities or services to the public
	YES / NO

	3
	In the last three years has any finding of unlawful discrimination in ANY field been made against your organisation by the Employment Tribunal, The Employment Appeal Tribunal or any court or in comparable proceedings in any other jurisdictions or has your organisation been the subject of formal investigation (which had a negative finding) by relevant authorities (such as the Equality and Human Rights Commission or its predecessors) on the grounds of alleged unlawful discrimination?

If the answer is Yes, please advise what the unlawful finding(s) was/were and what corrective actions have been taken by your Company as a result.
	YES / NO

IF YES, PLS ATTACH DETAILS

	4
	In the last three years, has any contract with your organisation been terminated on grounds of your failure to comply with either or both of:

1) Legislation prohibiting discrimination or
2) Contract conditions relating to equal opportunities in the provision of goods, facilities or services?
If the answer is Yes, provide details of each occasion and state the corrective action you have taken.
	YES / NO

IF YES, PLS ATTACH DETAILS

	Please move on to the next section that you have been requested to complete (Click Here).

	DIVERSITY AND EQUALITY – HIGH RELEVANCE

	Additional questions for vendors / potential vendors offering goods and/or services that are deemed to be highly relevant in relation to diversity and equality legislation.

Note: If you are a One Person Business (i.e. no employees except owner) then select OPB when given that option

	Is your approach to equality and diversity set out in:

	1
	Instructions to those concerned with recruitment, selection, remuneration, training and promotion
	YES / NO / OPB

	2
	Documents available to employees, recognised trade unions or other representative groups of employees (e.g. induction, training, newsletters, web etc).
	YES / NO / OPB

	3
	Recruitment advertisements or other literature
	YES / NO / OPB

	4
	Are your staff with managerial responsibilities required to receive mandatory training on equal opportunities
	YES / NO / OPB

	5
	Do you observe, as far as is possible, the relevant authorities (such as the Equality and Human Rights Commission or its predecessors) Codes of Practice for Employment, or equivalent code of statutory guidance issued under equivalent legislation in another country, which gives practical guidance to employers and others on elimination of unlawful discrimination and the promotion of equality of opportunity in employment, including monitoring of workforce matters and steps that can be taken to encourage members of all parts of society to apply for jobs or take up training opportunities
If yes, please supply evidence to support your answer. Evidence may be examples or copies of documents such as your equality, diversity or equal opportunities in employment policy, documents containing instructions to staff, or outlining arrangements for advertisements, recruitment, selection, access to training, opportunities for promotion, copies of recruitment advertisements, extracts from staff handbooks, or other materials that demonstrate your organisations commitment to equality.

	YES / NO / OPB

IF YES, PLS ATTACH DETAILS

	6
	Is it your policy as an employer to comply with relevant equality legislation to positively challenge discrimination on grounds of race, disability, gender and transgender, sexual orientation, age, religion and belief and to promote equality in line with either UK legislation or equivalent legislation which applies in the countries in which your company employs staff
	YES / NO

	7
	Do you have a process in place to allow for tailoring your offering of goods and services to meet the needs of different racial / social groups
	YES / NO

	Please move on to the next section that you have been requested to complete (Click Here).

	CORPORATE RESPONSIBILITY

	For the University to improve its social performance it needs to give consideration to such issues when procuring goods, services and works from external suppliers.

	Community

	1
	Has your company developed a community investment strategy
	 YES / NO

	2
	Does your organisation undertake community investment programmes
	YES / NO

	3
	If yes, state the form of investment (e.g Cash, Staff time, Gifts in kind, Management time)
	

	4
	Has the development of your community investment strategy included a review of sourcing/purchasing, eg, local sourcing, sourcing from disadvantaged communities - disabled, ethnic minorities etc
	YES / NO

	Labour Rights in the Supply Chain

	The following questions are applicable to companies who have supply chains extending beyond developed countries.
For further information on International Labour Organisation please visit

http://www.ilo.org

	5
	Does your company have a supply chain policy (or similar policy) that requires your suppliers to uphold minimum commitments relating to labour standards which meet core International Labour Organisation (ILO) Conventions on Labour Rights?
	YES / NO

	6
	Do you monitor your suppliers’ operations/facilities to assess their compliance with your supply chain policy or directly with the ILO Conventions on Labour Rights
	YES / NO

	7
	If yes, state how you monitor
	

	8
	Does your company have plans in place in the event that labour rights concerns are identified in your supply chain?
	YES / NO

	Please move on to the next section that you have been requested to complete (Click Here).

	ENVIRONMENTAL

	1
	Do you operate to any environmental management standard (e.g. ISO14001 or equivalent)
	YES / NO

	
	
	

	2
	Certifying body & Certificate Number (& attach a copy of the certificate)
	

	3
	Is there an Environmental Policy in place
	YES / NO

IF YES, PLS ATTACH A COPY

	4
	Have you had any enforcement notices or prosecutions by the Health & Safety Executive or Environment Agency (or similar bodies in countries in which you operate) in the past 3 years
	YES / NO
IF YES, PLS PROVIDE DETAILS

	5
	What are the key environmental impacts of the products and services that you would offer and what action have you taken to minimise these

Please only provide information that you haven’t given in answer to the question below
	 PLS PROVIDE DETAILS

	
	
	

	
	
	

	6
	What percentage of the goods quoted for potential supply against any resulting contract are manufactured from re-cycled materials
	______% / NOT APPLICABLE

	7
	What percentage of the material content of the goods quoted for potential supply against any resulting contract are made from materials that can be re-cycled
	______% / NOT APPLICABLE

	8
	What percentage of your packaging is made from re-cycled materials
	______% / NOT APPLICABLE

	9
	Can your packaging be collected after delivery so that you can re-use or recycle
	YES / NO / NOT APPLICABLE

	10
	What are you doing to reduce the hazardous material content of the products supplied under this contract
	

	11
	Are any of the products on this contract eco labelled (if yes, please state which ones)
	YES / NO / NOT APPLICABLE

	12
	Describe any special arrangements you have for waste disposal which ensure minimisation of environmental pollution. (If none, state ‘none’)
	DETAILS ENCLOSED / NONE /

NOT APPLICABLE

	13
	Describe any measures taken by your company to preserve or protect natural resources. (If none, state ‘none’)
	DETAILS ENCLOSED / NONE

	14
	Does your company have a carbon management policy, if so please attach a copy and detail how you apply this policy to achieve carbon reductions

If not please detail how your company has obtained or is seeking to obtain the Carbon Trust Standard (http://www.carbontruststandard.com)
	YES / NO / DETAILS ENCLOSED / NONE

	15
	Can you provide any of the following for a good or service potentially being procured:

a) A relevant Carbon Reduction Label for good or service?

b) A certificated product carbon footprint, for example PAS2050 or equivalent (http://shop.bsigroup.com/en/Browse-by-Sector/Energy--Utilities/PAS-2050/)
c) Another form of product carbon footprint

d) No product carbon footprint

Please provide details
	YES / NO
IF YES, PLS PROVIDE DETAILS

	Please move on to the next section that you have been requested to complete (Click Here).

	WEEE DIRECTIVES

	WEEE (Waste Electrical and Electronic Equipment EU Directives) Directive No. 2002/96/EC

	1
	If you are classed as a producer under the WEEE Regulations 2006, please detail who it is intended will take responsibility for the collection, treatment, recovery and environmentally sound disposal of WEEE under the Contract
	DETAILS ENCLOSED / NONE /

NOT APPLICABLE

	2
	If not classed as a producer under the WEEE Regulations 2006, please detail who it is intended will take responsibility for the collection, treatment, recovery and environmentally sound disposal of WEEE under the Contract
	DETAILS ENCLOSED / NONE /

NOT APPLICABLE

	3
	If your organisation has registered with a scheme as a producer of WEEE please provide details of your producer registration number, the scheme name and the scheme registration No
	REGISTRATION NUMBER:
NOT PROVIDED / NOT APPLICABLE

	4
	If you or a scheme will take responsibility for the collection, treatment, recovery and environmentally sound disposal of WEEE under the WEEE Regulations 2006, what procedures does your organization or scheme have, including for reuse of whole appliances
	DETAILS ENCLOSED / NONE /

NOT APPLICABLE

	5
	If classed as a producer, please state what information your organisation proposes to provide with regard to your products to assist with the reuse, recycling and recovery of types of new equipment in accordance with your obligations under WEEE and how will this information be provided to us
	DETAILS ENCLOSED / NONE /

NOT APPLICABLE

	6
	If not classed as a producer, please state what information your organisation proposes to provide with regard the supplied products to assist with the reuse, recycling and recovery of types of new equipment and how will this information be provided
	DETAILS ENCLOSED / NONE /

NOT APPLICABLE

	7
	If classed as a producer and you have registered yourself as a scheme, please provide details of yours or your scheme’s authorised treatment facility/facilities
	DETAILS ENCLOSED / NONE /

NOT APPLICABLE

	8
	If classed as a producer, please detail your organisation’s approach to product design to facilitate reuse, recycling and recovery of WEEE, its components and materials, and provide relevant examples
	DETAILS ENCLOSED / NONE /

NOT APPLICABLE

	9
	If classed as a distributor, please detail what information you would provide regarding products to be supplied to facilitate reuse, recycling and recovery of WEEE, its components and materials, and provide relevant examples
	DETAILS ENCLOSED / NONE /

NOT APPLICABLE

	10
	Has your organisation been served with any enforcement compliance notices under the terms of the WEEE 2006 by the relevant enforcement authority in the past two years
If yes, please detail how you remedied the situation to the satisfaction of the relevant authority
	YES / NO / NOT APPLICABLE

	11
	Has your organisation been convicted or fined for any breach of WEEE 2006 regulations in the past two years
If yes, please detail the steps you have taken to remedy the situation
	YES / NO / NOT APPLICABLE

	Please move on to the next section that you have been requested to complete (Click Here).

	ROHS DIRECTIVE

	ROHS (Restriction of Hazardous Substances in Electrical and Electronic Equipment) Directive No. 2002/95/EC

	1
	Please confirm that your organisation will ensure that its products comply with the Restriction of the Use of Certain Hazardous Substances in Electrical and Electronic Equipment Regulations 2006 (ROHS)
	YES / NO / NOT APPLICABLE

	2
	Please detail any of your products that relate to this tender that you consider would be exempt under the terms of the ROHS Regulations 2006.
	DETAILS ENCLOSED / NONE /

NOT APPLICABLE

	3
	Does your organisation import any ROHS products from outside of the EU?
If yes, please detail how your organisation will ensure that any such products comply with the requirements of the ROHS.
	YES / NO / NOT APPLICABLE

DETAILS ENCLOSED / NONE

	4
	Please detail how your organisation analyses products to ensure that you are meeting your obligations under ROHS.
	DETAILS ENCLOSED / NONE /

NOT APPLICABLE

	5
	Has your organisation been served with any compliance notices under the terms of the ROHS 2006 by the relevant enforcement authority in the past two years?
If yes, please detail how you remedied the situation to the satisfaction of the relevant authority
	YES / NO / NOT APPLICABLE

	6
	Has your organisation been convicted or fined for any breach of the ROHS 2006 regulations 7, 8, 9 or 10 in the past two years?
If yes, please detail the steps you have taken to remedy the situation
	YES / NO / NOT APPLICABLE

	7
	Were any offences under the terms of the ROHS 2006 committed by any third party suppliers or sub-contractors that will be used in the provision of the goods to the institution?
If yes, please detail which supplier(s) and how you dealt with such supplier(s) to ensure your compliance
	YES / NO / NOT APPLICABLE

	Please move on to the next section that you have been requested to complete (Click Here).

	VERIFICATION

	Please provide the names and addresses of three major clients that you have supplied with the goods, works and / or services that you propose to bid to supply to the University (that would be willing to provide you with a reference).

	1
	Reference 1: Company Name, Address, Tel & Fax Number, Contact Person Name and E-Mail Address
	

	2
	Reference 2: Company Name, Address, Tel & Fax Number, Contact Person Name and E-Mail Address
	

	3
	Reference 3: Company Name, Address, Tel & Fax Number, Contact Person Name and E-Mail Address
	

	Please move on to the next section that you have been requested to complete (Click Here).

	DECLARATION

	1
	Do you confirm to comply with all applicable Acts of Parliament and Legislation under UK Law?
	YES / NO

	2
	Do you confirm to comply with the University’s Anti-Bribery Policy?
	YES / NO

	All the information provided in this document is complete, true & correct and I am authorised by relevant persons in my organisation to provide this information.

	3
	Signature
	

	4
	Name
	

	5
	Job Title
	

	6
	Direct e-mail Address
	

	7
	Direct Phone Number
	

	8
	Direct Fax Number
	

	Please ensure all section that you have been requested to complete have been done (Click Here).

UoN STANDARD QUESTIONNAIRE MAY 2010 Page 17 of 17
G:\Commercial Services Department\control documents\Vendor Questionnaire UoN\Manual questionnaire\HE_Vendor_Questionnaire_UoN.doc

