[image: image1.jpg]Information Services m

provided by.. Business Services Authority

)

Commercial in confidence

Chemical Reagent Self Declaration Form
	Ref: CRSDF01

Declaration Form: Service Provision in relation to Chemical Reagents

	To:
	Drug Tariff Team

NHS Business Services Authority

Ground Floor

Stella House

Goldcrest Way

Newburn Riverside

Newcastle upon Tyne

NE15 8NY

	Company Stamp

(or if a head office attach a signed letterhead as authorisation)

	Manufacturer Details

	Manufacturer Name
	     

	Address
	     
     
     
     

	Postcode
	     

	Manufacturer Declaration

	I declare that the services listed below which are provided by >>>Insert company name<<< in relation to the chemical reagents we manufacture and which are listed under Part IX of the Drug Tariff will continue to be provided for the period to 31 March 2018.
Services Provided:

	Completed by:

(authorised signature)
	
	Telephone number:

(in case of queries)
	

	Name:

(please print name)
	
	Position:
	

	Date:
	
	
	

Reagent manu. Service Declaration form Rev 24/01/2014 Gateway reference: 09/NHSBSA/RxS/01/14

