
Vendor

Communications

FAQ’s

Q1:

Is there a dollar threshold for

reporting to occur or should

everything be reported?

A1:

No, there is no monetary

amount that exempts the

reporting requirements.

Q2:

Would Foundation or Grant

funded vendor

communications need to be

reported or are these exempt?

A3:

All state employees are subject

to the reporting requirements.

Q4:

Are internal orders placed

within WIU exempt from

reporting? (e.g. Orders placed

with DPS)

A4:

Yes, most orders between

state agencies are exempt

from the procurement code.

Q5:

Some contracts for

professional services are

placed regardless of price (e.g.

vocal performance). Are these

contracts exempt or must they

be reported?

A5:

If a contract/purchase is

exempted from the

procurement code, it is also

exempt from the reporting

Q6:

What is considered to be

“materially important” or

“makes a material argument”?

A6:

“Material information is information

that a reasonable person would

deem important in determining his

or her course of action. It is

information pertaining to significant

issues, including, but not limited to,

price, quantity, term and terms of

payment or performance.”

Q7:

Does an employee have to file a

report when negotiating a contract

with a specific performer?

A7:

“Material information is information
that a reasonable person would
deem important in determining his
or her course of action. It is
information pertaining to significant
issues, including, but not limited to,
price, quantity, term and terms of
payment or performance.”

Q8:

To add something to an existing

contract (e.g. training services),

does the employee need to file a

vendor communication report?

A8:

Yes, any change to an existing contract

requires that a vendor communication

report be filed.

 Q9:

If a department is considering the

purchase of an item and calls

different vendors to inquire about

availability, does each vendor

contact need to be reported if

pricing is not discussed?

 A9:

 A9: Continued…

“It does NOT include general information

about products, services, or industry best

practices, or a response to a communication

initiated by an employee of the State for the

purposes of providing information to evaluate

new products, trends, services, or technologies.”

(30 ILCS 500/39(g))

Q10:

Does an employee need to file a report for

unsolicited sales calls?

 A10:

No, unsolicited calls do not need to be reported.

If more information is requested from the

vendor, the reporting requirement depends

upon the type of information requested. (Refer

to definition for “Material Argument”.)

