

**Procedura obiegu dokumentów
w przypadku zakupu sprzętu komputerowego obowiązująca na Wydziale Mechanicznym PŁ**

— - działania realizowane przez przedstawicieli Jednostek WM

--- - działania realizowane przez przedstawicieli Dziekanatu WM

BZP WM – biuro zamówień publicznych Wydziału Mechanicznego pok. 207