

ANEXO N°01

FORMATO DE ACTA DE INSTALACION PARA LA TOMA DE INVENTARIO

En las instalaciones de la Institución Educativa....., ubicada en la (el) (Av., Calle, Jr.).....del Distrito de....., provincia de..... y departamento de,..... siendo las.....horas del día.....del mes dedel año 20..... se reunieron los integrantes de la Comisión de Inventario de bienes muebles de la Institución Educativa de la jurisdicción de la Unidad de Gestión Educativa Local Espinar - periodo 20.....; en virtud de sus funciones y atribuciones señaladas en la Directiva de "**Procedimientos Administrativos para la toma de inventarios físicos, actualización de altas y bajas de los bienes de propiedad, planta y equipo al 31/12/2019 en el ámbito de la Unidad de Gestión Educativa Local Espinar**", para dar inicio a las actividades del proceso de inventarios conforme al cronograma establecido y en cumplimiento de la directiva N° 001-2015/SBN, aprobada por la resolución N°046-2015/SBN.

Integrantes:

-(presidente).
-(Miembro).
-(Miembro).
-(Facilitador).

Existiendo el quórum reglamentario, el presidente de por instalada la comisión de Inventario y luego de deliberar, toman los siguientes acuerdos.

Acuerdos:

(Indicar la Conformación de equipos de trabajo, delegación de funciones, materiales a utilizarse, plazos para la entrega de la información, comunicaciones a oficinas, etc.)

.....

No habiendo otro punto a tratar y luego de dar lectura a los acuerdos, se levanta la sesión siendo lashoras del mismo día, procediendo los participantes a suscribir la presente acta en señal de conformidad.

Presidente	Miembro	Miembro
Miembro	Miembro	Veedor

ANEXO N°02

FORMATO DE ACTA DE INICIO DE TOMA DE INVENTARIO

En las instalaciones de la sede y/o Institución Educativa....., ubicada en la (el) (Av., Calle, Jr.).....del Distrito de....., provincia de..... y departamento de..... siendo las.....horas del día.....del mes dedel año 20...., se reunieron los integrantes de la Comisión de Inventario 20....; se reunieron los integrantes de la Comisión de Inventario de bienes muebles de la Institución Educativa de la jurisdicción de la Unidad de Gestión Educativa Local Espinar - periodo 20....., designados por resolución Directoral N°.....de fecha.....del mes de.....del año 20.....;en virtud de sus funciones y atribuciones señaladas en la Directiva de **"Procedimientos Administrativos para la toma de inventarios físicos, actualización de altas y bajas de los bienes de propiedad, planta y equipo al 31/12/2019 en el ámbito de la Unidad de Gestión Educativa Local Espinar"**, para dar inicio a las actividades del proceso de inventarios conforme al cronograma establecido y en cumplimiento de la directiva N° 001-2015/SBN, aprobada por la resolución N°046-2015/SBN.

Integrantes:

-(Presidente).
-(Miembro).
-(Miembro).
-(Facilitador).

Existiendo el quórum reglamentario, el presidente de por instalada la comisión de Inventario y luego de deliberar, toman los siguientes acuerdos.

Acuerdos:

(Indicar la Conformación de equipos de trabajo, delegación de funciones, materiales a utilizarse, plazos para la entrega de la información, comunicaciones a oficinas, etc.)

.....

No habiendo otro punto a tratar y luego de dar lectura a los acuerdos, se levanta la sesión siendo lashoras del mismo día, procediendo los participantes a suscribir la presente acta en señal de conformidad.

Presidente	Miembro	Miembro
Miembro	Miembro	Veedor

GOBIERNO REGIONAL DE CUSCO
DIRECCIÓN REGIONAL DE EDUCACIÓN CUSCO
UNIDAD DE GESTIÓN EDUCATIVA LOCAL DE ESPINAR
ÁREA DE ADMINISTRACIÓN EDUCATIVA UGEL-E.

PLAZOLETA UNIDAD VECINAL S/N –ESPINAR TEL.F.084-301101

ANEXON°4

FORMATO DE FICHA TÉCNICA DEL VEHICULO

entidad	categoria	color
denominación	n° de chasis (vin)	combustible
placa	n° de ejes	transmisión
carrocería	n° de motor	cilindrada
marca	n° de serie	kilometraje
modelo	año de fabricación	tarjeta de propiedad
descripción	apreciación técnica del sistema	
1.- sistema de motor		
cilindros		
carburador/ Carter		
distribuidor/ bomba de inyección		
bomba de gasolina		
purificador de aire		
2.- sistema de frenos		
limpieza de frenos		
zócalos y tambores		
discos y pastillas		
3.- sistema de refrigeración		
radiador		
ventilador		
bomba de agua		
4.- sistema eléctrico		
motor de arranque		
batería		
alternador		
bobina		
replay de alternador		
faros delanteros		
direccionales delanteras		
luces posteriores		
direccionales posteriores		
equipo de música		
parlantes		
claxon		
circuito de luces (faros, cableado)		
5.- sistema de transmisión		
caja de cambios		
bomba de embriague		
caja de transferencia		

GOBIERNO REGIONAL DE CUSCO
DIRECCIÓN REGIONAL DE EDUCACIÓN CUSCO
UNIDAD DE GESTIÓN EDUCATIVA LOCAL DE ESPINAR
ÁREA DE ADMINISTRACIÓN EDUCATIVA UGEL-E.

PLAZOLETA UNIDAD VECINAL S/N –ESP/NAR TELF. 084-301101

diferencial trasero	
diferencial delantero (4x4)	
6.- sistema de dirección	
volante	
caña de dirección	
cremallera	
rotulas	
7.- sistema de suspensión	
amortiguadores/ muelles	
barra de tensión	
barra estabilizadora	
llantas	
8.- carrocería	
capot del motor	
capot de maletera	
parachoques delantero	
parachoques posterior	
lunas laterales	
lunas cortavientos	
parabrisas delanteras	
parabrisas posterior	
tanque de combustible	
puertas	
asientos	
9.- accesorios	
aire acondicionado	
alarma	
pisos	
plumillas	
espejos	
correas de seguridad	
antena	
10.- otras características relevantes	
apreciación técnica general (*)	
Valor de tasación (s/.)	

unidad orgánica responsable de control

mecánico o especialista

patrimonial

* si la apreciación técnica general indica ser un vehículo de chatarra, se dispondrá según lo establecido en el numeral 6.5.6 de la directiva n° 001-2015/stn

ANEXON°07

FORMATO DE INFORME FINAL DE INVENTARIO AÑO 2020

(Deberá detallar los siguientes aspectos de la toma de inventario)

I. ANTECEDENTES

Exponer la revisión de los inventarios anteriores realizados por su institución.

II. BASE LEGAL

- Decreto Supremo N° 007-2008-vivienda
- “Reglamento de la ley general del sistema de bienes nacionales“
- Directiva n° 001-2015/SBN “procedimientos de gestión de los bienes muebles estatales aprobada por resolución n° 046-2015/SBN.
- Resolución de superintendencia de bienes nacionales N° 158-97/SBN “Catálogo nacional de bienes muebles del estado “directiva que norma su aplicación
- Resolución de superintendencia de bienes nacionales n° 003-2012/SBN-DNR que aprueba el compendio del catálogo nacional de bienes muebles del estado.

III. ACTIVIDADES DESARROLLADAS

- Formación de equipo de trabajo (personas que elaboraron el inventario, capacitación, condiciones previas).
- Toma de inventario (fase de campo, levantamiento de la información en la hoja de trabajo de inventario por áreas.
- Trabajo de gabinete (transcripción del inventario por áreas, contrastar con el inventario anterior y actualización de la base de datos en la hoja Excel en el inventario de la institución).
- Resultados obtenidos (bienes en uso de la entidad, bienes que no se encuentran en uso por la entidad, bienes que han sido afectados o cedidos en uso, bienes en proceso de transferencia, etc.
- Clasificación de los bienes muebles sobrante en hoja Excel.
- Emisión de los reportes de bienes muebles conciliados ubicados con sus respectivas características, estado de conservación, código de verificación-código patrimonial-SBN, fecha de adquisición y valor de adquisición.
- Emisión de los reportes de bienes muebles no ubicados y/o faltantes con el código patrimonial – SBN, fecha de adquisición y valor de adquisición.
- Emisión de los reportes de los bienes sobrantes con sus respectivas características, estado de conservación y código de verificación.
- Otras actividades no señaladas (etiquetado, fecha de cierre, tiempo de ejecución, etc.)

IV. ANALISIS DE RESULTADOS

(Anotar la cantidad total de bienes de cada relación)

- Relación de bienes en uso de la institución (cantidad total).
- Relación de bienes que no se encuentran en uso de la institución (cantidad total)
- Relación de bienes afectados, cedidos en uso o prestados (cantidad total).
- Relación de bienes muebles conciliados de la institución(cantidad total)

GOBIERNO REGIONAL DE CUSCO
DIRECCIÓN REGIONAL DE EDUCACIÓN CUSCO
UNIDAD DE GESTIÓN EDUCATIVA LOCAL DE ESPINAR
ÁREA DE ADMINISTRACIÓN EDUCATIVA UGEL-E.

PLAZOLETA UNIDAD VECINAL S/N –ESPINAR TELF. 084-301101

- Relación de bienes conciliados ubicados (cantidad total).
- Relación de bienes conciliados, faltantes (registrar los bienes que han sido perdidos, robados, etc.)(cantidad total).
- Relación de bienes muebles sobrantes (cantidad total).
- Relación de bienes muebles conciliados propuestos para baja (cantidad total).
- Relación de servidores responsable del inventario.
- Otros resultados no contemplados (códigos eliminados, modificaciones, etc.).

.....
Firma del presidente de la comisión

.....
Firma de los integrantes de la comisión

GOBIERNO REGIONAL DE CUSCO
DIRECCIÓN REGIONAL DE EDUCACIÓN CUSCO
UNIDAD DE GESTIÓN EDUCATIVA LOCAL DE ESPINAR
ÁREA DE ADMINISTRACIÓN EDUCATIVA UGEL-E.

PLAZOLETA UNIDAD VECINAL S/N –ESPINAR TELF. 084-301101

ANEXO Nº 11

INFORME TECNICO Nº

fecha:

acto o procedimiento

alta		
actos de adquisición	aceptación de donación	
	saneamiento de bienes sobrantes	
	saneamiento de vehículos	
	reposición	
	permuta	
	fabricación	
	reproducción de semovientes	
	afectación en uso	
cesión en uso		
arrendamiento		
baja		
causales de baja	estado de excedencia	
	obsolescencia técnica	
	mantenimiento o reparación onerosa	
	reposición	
	reembolso	
	perdida	
	hurto	
	robo	
	residuos de aparatos eléctricos y electrónicos RAEE	
	estado de chatarra	
	sinistro	
	destrucción accidental	
	caso de semovientes	
mandato legal		
actos de disposición	donación	
	donación RAEE	
	compraventa por subasta pública	
	compraventa por subasta pública de chatarra	
	compraventa por subasta restringida	
	compraventa por subasta restringida de chatarra	
	permuta	
	destrucción	
otros	transferencia por dación en pago	
	transferencia en retribución de servicios	
	opinión favorable de baja otorgada por la SBN	
	opinión favorable de alta otorgada por la OA de la entidad	
	exclusión de registros autorizado por la SBN	
recodificación autorizada por la SBN		

I Datos Generales

nombre de la entidad	
dirección	
ubicación	
teléfono	

II Documentación que se adjunta

1	
2	
3	
4	
5	

III base legal (2)

--

IV antecedentes (3)

--

V Descripción de los bienes muebles (4)

--

VI Análisis y evaluación (5)

--

VII Observaciones y comentarios

--

VIII Conclusiones y recomendaciones

--

Firma de los integrantes de la comisión

1. en el formato y apéndices, se deberá consignar la información que únicamente resulte necesaria en función al tipo de acto que se trate.
2. consignar las normas legales en las cuales se sustenta el procedimiento.
3. señalar los antecedentes, documentos y los hechos que sustentan el procedimiento.
4. adjuntar el apéndice a o apéndice b, según corresponda, en caso de baja y compraventa de bienes utilizar ambos anexos. de ser necesario por la cantidad de bienes usar más espacio o mas hojas.
5. analizar y evaluar la información, la documentación presentada a fin de determinar la conveniencia y viabilidad del procedimiento solicitado.
6. concluir recomendando la procedencia o improcedencia de lo solicitado.

ANEXO N° 13

FORMATO DE ACTA DE CIERRE DE TOMA DE INVENTARIO DE BIENES MUEBLES AÑO 2020

En las instalaciones de la Institución Educativa....., ubicada en la (el) (Av., Calle, Jr.).....del Distrito de....., provincia de..... y departamento de,..... siendo las.....horas del día.....del mes dedel año 20...., en virtud de sus funciones y atribuciones señaladas en la Directiva N°, para efectuar el cierre de las actividades del proceso de inventario de bienes muebles conforme al cronograma establecido y en cumplimiento del art. 121 del D.S. 013-2012/vivienda.

Se registra los resultados del proceso de inventario de bienes para la alta, baja, sobrantes, faltantes, vehículos y las dificultades encontradas durante dicho proceso, etc.

-(presidente).
-(secretario).
-(integrante).
-(integrante).
-(integrante).
-(integrante).
-(integrante).
-(veedor).

Acuerdos:

(Indicar: locales y ambientes verificados, hechos producidos: etiquetado, dificultades, procedimiento de información, que registra los resultados del proceso de inventario: bienes para alta, baja, sobrantes, faltantes, inmuebles e infraestructura, vehículos, etc.)

.....

No habiendo otro punto a tratar y luego de dar lectura a los acuerdos, se levanta la sesión siendo lashoras del mismo día, procediendo los participantes a suscribir la presente acta en señal de conformidad.

Presidente	Secretario	Integrante	Integrante
Integrante	Integrante	Integrante	Veedor

ANEXO N° 14

DECLARACION JURADA

Yo.....Director (a) de la Institución Educativaidentificado con DNI N°....., con dirección domiciliaria en:.....distrito de : provincia de:, departamento de:, Teléfono:

Declaro bajo juramento, que los bienes informados en los formatos de los anexos N° 01 al 11 del inventario de físico de la institución educativa bajo mi dirección, realizado al 31 de diciembre del 2020, son los que se encuentran en la institución y disponibles para su verificación.

En caso de encontrarse falsedad en la declaración jurada, me someto a las acciones administrativas y penales que hubiera lugar, establecidas en la ley de procedimientos administrativos general N° 27444 y las contenidas en el art. 1140 del código civil de responsabilidad, y en el art. 427 y siguiente del código penal por delito contra la fe pública.

Lugar y fecha:

Firma y sello

.....

DNI N°.....

GOBIERNO REGIONAL DE CUSCO
DIRECCION REGIONAL DE EDUCACION CUSCO
UNIDAD DE GESTION EDUCATIVA LOCAL ESPINAR
AREA DE ADMINISTRACION EDUCATIVA UGEL-E

PLAZOLETA UNIDAD VECINAL S/N – ESPINAR TELEF. 084-301101

Unidad de Gestión Educativa Local Espinar

Cronograma de Actividades para la toma de Inventario físico de bienes muebles e inmuebles de propiedad, planta y equipo en las Instituciones Educativas y sede administrativa de la Unidad ejecutora 310: Unidad de Gestión Educativa Local Espinar – 2020

Actividades	Descripción de Acciones	Inicio	Termino
Actividades previas	Conformación de la comisión de Inventario 2020		
	Distribución de la directiva n°004-2019-ugel.espinar-c-p.		
Proceso de verificación y constatación física	Acta de inicio de toma de inventario		
	Entrega de materiales al equipo inventariador y clasificación de información 2020 teniendo como referencia el inventario al 31-12-2019		
	Proceso de verificación y constatación física		
	Consolidación, revisión y clasificación de las fichas de levantamiento de información de inventario patrimonial		
	Llenado de formatos del inventario según directiva		
	Impresión de reportes finales		
Cierre de Toma de inventario y presentación de inventario de bienes muebles 2020	Suscripción del acta de cierre de toma de Inventario		
	Elaboración de informe final		
	Presentación de la información del inventario físico adjuntando las fichas de inventario: altas, bajas, sobrantes y faltantes, inventario general y fichas de levantamiento de información patrimonial. El inventario se presentara en la oficina de control patrimonial de la UGEL Espinar en la fecha indicada, bajo responsabilidad funcional (art. 135 inciso “f” del D.S. n°011-2012 de la ley n° 28044 Ley general de Educación).		