Порядок формирования заявки на закупку товаров, работ, услуг
за исключением научного, высокотехнологичного оборудования, товаров, работ и услуг, закупаемых в рамках реализации программы НИУ и в рамках федеральных целевых программ, грантов и иных субсидий
Используемые термины и сокращения:
Подразделение-получатель – подразделение, в интересах, которого осуществляется закупка
Составитель – представитель Подразделения-получателя, ответственный за составление заявки для нужд Подразделения-получателя
Подразделение-координатор – подразделение, ответственное за прием, обработку и формирование централизованной заявки, подготовку технического задания по отдельным видам товаров, работ, услуг для нужд Университета (Приказ №___ от____)
ТРУ – товары, работы и услуги
УООД – управление по организации образовательной деятельности
НМЦК(Д) – начальная (максимальная) цена контракта (договора)
1. Подразделение-получатель составляет заявку на закупку товаров, работ и услуг строго по установленной форме (файл «Квартальная заявка», расположенный по адресу сайт ЮУрГУ, раздел «Закупки», http://www.susu.ac.ru/ru/purchase) в формате Excel путем выбора товара из Номенклатуры типовых товаров, работ и услуг (файл «Номенклатура типовых товаров», сайт ЮУрГУ, раздел «Закупки», http://www.susu.ac.ru/ru/purchase).
Примечание: Если товар относится к группе товаров включенных в Номенклатуру типовых товаров (далее Номенклатура), но характеристики необходимого товара существенно отличаются от характеристик типовых товаров, подразделение-получатель, указывает наименование товара, марку товара, необходимые и обязательные характеристики товара и прикладывает письмо с подробным обоснованием необходимости закупки требуемого товара.
Если ТРУ не относится ни к одной из групп товаров, включенных в Номенклатуру, подразделение-получатель в обязательном порядке указывает наименование товара, марку товара, необходимые и обязательные характеристики товара.
2. Составление заявки:
При наличии требуемого товара в Номенклатуре необходимо выбрать товар из списка предложенных, скопировать строку и вставить в заявку. После копирования будут заполнены столбцы (1-5), для некоторых видов товаров заполнены столбцы 9,10,11,16.
По товарам, которым путем копирования не заполнены столбцы 9,10,11,16 обязательно заполняется столбец 11 в случае закупки товаров, у которых есть срок годности (продукты питания, краски, лаки и т.д.). Если необходимы какие-то дополнительные условия поставки товара заполняется столбец 16.
В случае поставки товара не единовременно, заполняется столбец 12.
Составитель заявки обязательно заполняет столбцы 6,7,8,9,13,14,15 – при закупке товаров.
При отсутствии требуемого товара в Номенклатуре все столбцы заполняются составителем заявки.
При заполнении Заявки указывается:
в столбце 1, 2 – номер и наименование группы (выбирается по краткому классификатору файл «Классификатор ОКПД», расположенный по адресу сайт ЮУрГУ, раздел «Закупки», http://www.susu.ac.ru/ru/purchase);
в столбце 3 – наименование товара, работы, услуги;
в столбце 4 – марка товара, основные требования к характеристикам ТРУ;
в столбце 5 – единица измерения (например: шт., кг., литры, метры, и. т.д.)
в столбце 6– количество ТРУ
в столбце 7 – ориентировочная цена за единицу ТРУ, руб.
в столбце 8 – сумма, руб. (цена х количество)
в столбце 9 – место поставки /место оказания услуг, выполнения работ (город, улица, дом, этаж, аудитория)
Для ниже перечисленных товаров указывается «центральный склад»:
– бумага и бумажные изделия;
– электротовары;
– канцелярские товары;
– крепежные изделия, метизы;
– стекло;
– спецодежда и средства защиты;
– хозяйственные товары и инвентарь;
– сантехнические изделия;
– сухие строительные смеси;
– противопожарное оборудование;
– моющие и чистящие средства;
– текстильные изделия;
– строительные материалы;
– товары для филиалов, лагеря и т.д.
Для товаров (лакокрасочные материалы, пиломатериал, фанера, ДВП, ДСП, ЛДСП) указывается «склад РСУ»
в столбце 10 – сроки оказания услуг (дд.мм.гг - дд.мм.гг.) (если заявка на работы или услуги)
в столбце 11 – остаточный срок годности, заполняется в случае закупки товаров, у которых есть срок годности (продукты питания, краски, лаки и т.д.)
в столбце 12 – срок поставки, указывается, если необходима поставка партиями (например еженедельно равными партиями и т.д.)
в столбце 13 – наименование подразделения (полностью)
в столбце 14 – контактное лицо
в столбце 15 – телефон контактного лица (рабочий, мобильный)
Запрещается объединять строки, наименование подразделения, контактное лицо, телефон указываются в каждой строке заявки, вне зависимости от количества строк
в столбце 16 – иные дополнительные сведения (необходимость гарантии, сборки, установки, монтажа, остаточный срок годности и т.д.)

Образец заполнения:
	Группа товаров (по классификатору)
	Наименование товара / работы / услуги
	Характеристики товара/услуги (описание функциональных и технических характеристик)
	Единица измерения
	Кол-во
	Ориентировочная цена за единицу товара
	Сумма, руб. (цена*количество)
	Место поставки (город, улица, дом, аудитория)
	Сроки оказания услуг (дд.мм.гг - дд.мм.гг.)
	Остаточный срок годности*
	Срок поставки, если поставка партиями, то график поставки
	Наименование подразделения (полностью)
	Контактное лицо (ФИО полностью)
	Контактный телефон (рабочий, мобильный)
	Примечание* (срок гарантии, доп. условия и т.д.)

	Номер
	Наименование в
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16

	26
	Техника бытовая электронная
	Электрический чайник
	Электрический чайник.
Объем – не менее 1,5л
Нагревательный элемент – скрытая спираль
Мощность – не менее 2 400Вт
Тип защиты – блокировка крышки
Защита от включения без воды
Имеется фильтр, индикатор уровня воды, отсек для шнура.
	шт
	 2
	 2000
	4000
	 г. Челябинск, пр. Ленина, 76, 5.эт., ауд. 501
	не указывается
	Не указывается
	 Не указывается
	 Кафедра управления и права
	 Иванов Иван Иванович
	 267-11-11, 8-987-65-43
	Гарантийный срок 12 месяцев

	17
	Бумага и бумажные изделия
	Бумага «Снегурочка»
	Формат А4, категория качества класс "С"(СТО 00279404-001-2006), плотность 80г/м2, белизна CIE (ISO 11475) 146%, толщина (ISO 534) 106 мкм, не менее 500 листов в пачке.
	пачка
	 10
	 240
	 2400
	Центральный склад
	не указывается
	не указывается
	не указывается
	 Кафедра управления и права
	 Иванов Иван Иванович
	 267-11-11, 8-987-65-43
	 нет

	10
	Продукты пищевые
	Тушка цыплят - бройлеров, 1 сорт, охлажденное
	Тушка молодой птицы (цыплята - бройлера). Охлажденная. Неокостеневший, хрящевой киль грудной кости. Тушки потрошеные, удалены внутренние органы. Продукция должна быть свежей выработки, охлажденная, хорошо обескровленная, чистая, без посторонних запахов. Цыплята - бройлера фасуются в индивидуальную упаковку, а затем в гофротару. Упаковка, маркировка в соответствии с ГОСТ.
	кг.
	100
	92
	9200
	г. Челябинск, ул. Артиллерийская, 100, 1 этаж , столовая
	не указывается
	4-5 суток
	10.01.2016 – 01.03.2016 еженедельно, равными партиями
	Технологический колледж
	 Иванов Иван Иванович
	 267-11-11, 8-987-65-43
	нет

3. Составленная заявка в бумажном виде подается для согласования источника средств в УООД (фонд подразделений, кафедр, факультетов) либо проректору по экономическим и финансовым вопросам (фонд ректора).
4. После согласования источника средств заявка в бумажном и в электронном виде (документ Excel) направляется в отдел цен (406 ауд., oc@susu.ac.ru).
Примечание: при составлении заявки строго запрещается объединять строки, столбцы, изменять форму и т.д.
Заявки, составленные не по форме либо в других форматах приниматься не будут.
5. Сроки подачи заявок (прошедших процедуру согласования источника средств) определены приказом ректора № 112 от 15.05.2007:
· до 1 декабря предшествующего года на первый квартал.
· до 1 марта на второй квартал текущего года.
· до 1 июня на третий квартал текущего года.
· до 1 сентября на четвертый квартал текущего года.
Примечание: Заявки, поданные после 17.00 час. первого числа соответствующего месяца переносятся на следующий квартал.
6. Отдел цен в течении 10 дней готовит объединённые заявки по видам ТРУ для нужд университета и передает в коммерческую службу.
7. Коммерческая служба в течении 1 дня предварительно определяет способ закупки: конкурс, аукцион, запрос цен, прямая закупка.
8. Отдел цен по работам, услугам и товарам, не включенным в Номенклатуру, передает объединённые заявки подразделениям-координаторам с указанием способа закупки.
9. В случае если закупки: конкурс, аукцион или запрос цен и ТРУ не относится ни к одно из групп товаров включенных в Номенклатуру подразделение-координатор при взаимодействии с подразделением-получателем в течении 10 дней формирует техническое задание на закупку товаров, работ и услуг (файл «Техническое задание», расположенный по адресу сайт ЮУрГУ, раздел «Закупки», http://www.susu.ac.ru/ru/purchase), с указанием требований и основных условий исполнения договора, визируют и передают в электронном и бумажном виде подразделению, ответственному за обоснование начальной (максимальной) цены контракта (договора) (в соответствии с приказом №375 от 13.11.2015г.).
10. Подразделения, ответственные за обоснование начальной (максимальной) цены контракта (договора) в течении 10 дней направляют не менее 5 запросов о предоставлении ценовой информации, подписанные руководителем подразделения, в формате "Запрос" (файл «Запрос») на планируемые к приобретению товары, работы и услуги и получают не менее 3 ценовых предложений и/или проводят поиск ценовой информации в Единый реестр государственных и муниципальных контрактов (размещенном на сайте www.zakupki.gov.ru) и/или проводят сбор ценовой информации в общедоступных источниках информации.
Примечание: Запрос о предоставлении ценовой информации формируется на основании технического задания, подписывается руководителем подразделения, регистрируется в книге исходящих документов подразделения, направляется не менее 5 (пяти) возможным поставщикам, производителям (подрядчикам, исполнителям), имеющим опыт поставки таких товаров, выполнения работ, оказания услуг. Для обоснования НМЦК(Д) необходимо получить не менее 3 ценовых предложений.
11. Подразделения, ответственные за обоснование начальной (максимальной) цены контракта (договора) комплектует пакет документов для проведения закупки: техническое задание, не менее пяти запросов с подтверждением об отправке (скрин электронного письма, подтверждающий факт отправки или печать о получении и т.д.), не менее трех ответов (письмо по предложенной форме, коммерческие предложения, счета) с подтверждением о получении (скрин электронного письма либо оригинал письма) и передает в коммерческую службу.
12. Коммерческая служба в течении 2 дней передает в УООД сведения для формирования плана закупок, плана графика.
13. УООД в течении 2 дней вносит сведения в план закупок, план график.
14. Схема прохождения заявок для проведения процедур закупки ТРУ для нужд Университета, за исключением научного, высокотехнологического оборудования, товаров, работ и услуг, закупаемых в рамках реализации программы НИУ и в рамках федеральных целевых программ, грантов и иных субсидий.

 (
Отдел цен
,
Подразделение-координатор

Направление не менее 5 запросов и получение не менее 3 счетов и/или 3 коммерческих предложений от потенциальных поставщиков и/или производителей

на
 ТРУ
) (
Запрос цен, аукцион
,

конкурс
) (
Прямая закупка
) (
Коммерческая служба

Предварительное определение
способа закупки
) (
Подразделение-получатель
Составление заявки
Проректор по экономическим и финансовым вопросам
Согласование источника
денежных

УООД
Согласование источника денежных средств
Фонд ректора
Фонд подразделений, кафедр и факультетов
Отдел цен

Составление объединённой заявки для нужд университета на квартал
Подразделение-координатор

Формирование технического задания по отдельным видам товаров, работ, услуг
Отдел цен
,
Подразделение-координатор

Обоснование цены договора
Коммерческая служба
Уточнение с
пособа
закупки
УООД
 Включение заявок в план закупок, план-график
Коммерческая служба
Проведение процедуры торгов
)
[bookmark: _GoBack]
