
 东　南　大　学 文 件
校发〔2017〕236号

关于简化材料、网购商品及外协服务

财务报销相关手续的通知
学校各部门、单位：

根据《关于进一步完善中央财政科研项目资金管理等政策的若干意见》（中办发〔2016〕50号）文件精神，为进一步做好“放、管、服”改革，简化财务报销手续，合理调整财务报销管理规定，提高财务服务师生的水平，结合我校教学、科研实际情况，对材料、网购商品及外协服务等财务报销手续和财务报销规定做出如下调整：

一、简化材料报销手续

1.一般实验材料的报销

单张（或连号）发票金额小于1000元的，项目负责人可自行选择是否使用实验材料管理平台进行入库出库管理，或建立台账自行管理；报销时不再要求提供《东南大学实验材料入库单》，凭项目负责人、采购经办人、物品验收人签字且加盖单位公章的发票，办理财务报销手续。

单张（或连号）发票金额大于1000元（含）的，须使用实验材料管理平台进行入库出库管理，并自行打印《东南大学实验材料入库单》，由验收人、项目负责人签字，所在单位盖章后作为实验材料报销的财务要件之一。

办理实验材料入库时，只需将材料明细拍照并上传至实验材料管理平台，经审核后可自行打印《东南大学实验材料入库单》。

2.土建类、家具类、安防类等材料报销

由项目负责人按入库出库制度建立台账自行管理，以备核查。

购入的物品凭项目负责人、采购经办人、物品验收人签字且加盖单位公章的发票及采购合同（2万元及以上）办理财务报销手续。

3.化学品、生物试剂、气体等特殊实验材料的采购、管理及财务报销按原办法执行。

二. 简化部分网上购物费用报销手续

网上购物平台购买的办公用品、材料、图书等商品，单张票据（或连号）金额小于1000元的，报销时不再要求提供明细清单和支付凭证；单张发票（或连号）金额大于1000元（含）的,报销时需提供明细清单（发票内容已开具物品明细的除外）；单张发票（或连号）金额大于2000元（含）的，必须采用银行转账或者刷卡方式结算，报销时还需提供支付凭证（规定需使用公务卡结算的项目，按公务卡结算的管理办法执行）。

三、调整外协服务支出合同管理限额

单笔外协服务支出金额小于20000元的，报销时不要求提供经济合同；单笔外协服务支出金额大于20000元（含）的，须按规定签订经济合同，报销时提交财务作为报销要件之一；达到招投标限额要求的，按照外协服务的职能主管部门――科研院的管理要求办理。

四、按照简政放权、放管结合、优化服务改革的若干意见精神，财务简化了报销手续，调整了相关业务的报销流程、报销要素要求，明确了项目负责人的职责和权利；审计将加大对规避合同管理、故意分拆业务、虚假套取等行为的审计检查力度，发现违规的，依法、依规从严查处。

五、其他事项

本通知未尽事项按照国家和学校有关规定执行。

以往学校规定与本通知不一致的以本通知为准。

本通知由财务处、实验室与设备管理处、科研院负责解释，自发布之日起执行。
 东南大学
 2017年7月27日
 （主动公开）
	

	　东南大学校长办公室 2017年7月27日印发

附件：⒈XXX
⒉XXX
 东南大学
签发日期
 （公开属性）
附件1
附件标题
	抄送：

	　东南大学校长办公室 印发日期印发

—２—

—３—

