采购月报表
月份： 年 月

年 月 日
采
购
状
况

部 门
采购品名
采购数量
开工率
交货期
其他问题及对策

下列情况：

1）生产状况

2）交期延迟

3）存货多少

4）竞争对策

原料制造厂商的动
向有无异常？
原料市价如何？

其他竞争厂商的情报

各部门有不良库存危险
商品时，记录并采取对
策（如何处置方法？）

记录市场调查的店名、
场所、形态构成、并列述应注意事项

 上月的销售实绩
部门

数量
销货金额
毛利
毛利率
构成比
本 月
库存量
本 月库存金额

营业部

营业部

营业部

合 计

