Emergency Purchase Order 

Listed below is a list of Vendor Contacts available to use in the event of a major emergency situation. 
If an emergency situation occurs, please contact Purchasing to issue an Emergency Purchase Order (EPO) to cover the items or services needed.  
   
You will need to indicate specific information about the items or services being purchased, approximate prices/rates as well as a valid UWI Mona Fund for the amount of the purchase.  Purchasing will provide you with an EPO number to be given to the vendor for billing purposes.  
   
Buyers have authorization for up to $??,000.00 on EPO's, but this amount can be overridden by Purchasing Management, for situations of exceptional emergency. Purchasing is here to help - just let us know how! 

Contact any one of the buyers listed below for additional assistance:

Should list the EPO Buyer email and phone number:

List of Emergency Contacts:
	Nature of Emergency Need
	Company Name
	Address
	City 
	Phone Number
	Fax Number
	Primary Contact

	AV Equipment
	
	
	
	
	
	

	 
	
	
	
	
	
	

	 
	
	
	
	
	
	

	Building - Facade Repair or Stabilization
	
	
	
	
	
	

	Replacement Computers
	
	
	
	
	
	

	Computer/Printer Repair
	
	
	
	
	
	

	Copiers
	
	
	
	
	
	

	 
	
	
	
	
	
	

	
	
	
	
	
	
	

	 
	
	
	
	
	
	

	Dry Ice
	
	
	
	
	
	

	Elevator Service
	
	
	
	
	
	

	Emergency Generators
	
	
	
	
	
	

	Facility/Plant Supplies
	
	
	
	
	
	

	Fax Machines
	
	
	
	
	
	

	 
	
	
	
	
	
	

	Furniture Rental
	
	
	
	
	
	

	Hazardous Clean-ups & Moves
	
	
	
	
	
	

	 
	
	
	
	
	
	

	 
	
	
	
	
	
	

	 
	
	
	
	
	
	

	Hazardous Water Clean-up
	
	
	
	
	
	

	 
	
	
	
	
	
	

	HVAC Service and Repair
	
	
	
	
	
	

	Medical Equipment Repairs & Maintenance
	
	
	
	
	
	

	Moving Services
	
	
	
	
	
	

	 
	
	
	
	
	
	

	 
	
	
	
	
	
	

	Photographic Equipment/Supplies and Repairs
	
	
	
	
	
	

	 
	
	
	
	
	
	

	Scientific Water & Filtration Equipment, Supplies & Maintenance
	
	
	
	
	
	

	Security
Time Clocks
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Waste Management, Sewer Maintenance & Rehabilitation, Transportation & Disposal, Environmental Remediation/Decommissioning
	
	
	
	
	
	

	Water Extraction (Minor)/Dehumidification
	
	
	
	
	
	

	Water Extraction (Major/Minor)/ Dehumidification/Carpet Cleaning
	
	
	
	
	
	

	 
	
	
	
	
	
	

	 
	
	
	
	
	
	

	University of West Indies Emergency Contacts:
	
	
	
	
	
	

	Plant Maintenance - FP & M
	
	
	
	
	
	

	Public Safety
	
	
	
	
	
	

	Risk Management
	
	
	
	
	
	

	Water Damaged Books & Papers 
	
	
	
	
	
	


