江西财经大学现代经济管理学院
物资设备采购工作规程
院字〔2013〕46号
为进一步提高学院物资设备采购工作质量，根据《高等学校仪器设备管理办法》《高等学校财务制度》《江西财经大学现代经济管理学院资产管理办法》等法规制度规定，现对学院物资设备采购工作基本流程规定如下：
一、审批立项：单笔10000元以上的物资设备采购立项，由院长办公会等组织会议决议；大型仪器设备购置和重大基建维修改造项目，由分管院领导组织科学论证，经院长办公会审议通过后报董事会审批；单笔1000元以上的办公用品或零星常用物资设备购置，由分管院领导和院长审批。
二、招标采购：一般物资设备采购，应通过公开招标或邀请招标方式采购；办公用品或零星常用物资设备采购，应通过市场询价、竞争性谈判或跟标等方式采购；协议采购，应通过网上竞价系统，从政府协议采购供货目录中选购；竞争性谈判或市场询价，必须由使用部门、管理部门及监督部门三方代表参与。
三、签订合同：标的物规格、数量、金额、交易时间与地点、验收方法、付款方式、违约责任等合同要件应完备。
四、组织验收：受委托招标方、使用部门、管理部门及监督部门必须共同参与验收签证。
五、入库付款：采购项目经办人齐备申购单、验收单、合同及发票后，应到资产主管人处办理入库建账手续；发票必须有经办人、验收负责人、使用单位负责人及院领导签证；程序不合法、手续不齐全的购置行为，资产主管人不予办理建账入库，财务部门一律不予付款结算。
六、本规程自发文之日起执行。
七、本规程由院长办公室负责解释。
2013年12月23日
