
mep 
NOMBRE DE LA OFICINA: PROVEEDURÍA INSTITUCIONAL 

PROCEDIMIENTO: Recepción, asignación y control de. 
dependencias. 

Elaborado por: 
Dirección Proveeduría 
Institucional 

Aprobado por: 
Lic. Mario Mora Quír ion 

r/10/2011 
Objetivo: Brindar una guía clara, para que el Jerarca, Viceministros, los Directores 
Regionales, Directores de Oficinas Centrales y Jefaturas de Dependencias, realicen la 
recepción, asignación y control de los activos que estén bajo su responsabilidad 

Alcance: Este procedimiento abarca desde la recepción de los activos por parte del 
responsable de cada dependencia, hasta el archivo de los documentos que respaldan la 
recepción, asignación y control. Debe ser observado por las Dependencias Administrativas 
(Oficinas Centrales) y Direcciones Regionales. No abarca Procedimientos Disciplinarios o 
Judiciales. 

Responsables: 
1. Es responsabilidad de la Dirección de Proveeduría gestionar la adquisición de los activos 

que requieren las diferentes áreas. 
2. Es responsabilidad de cada Encargado de la Dependencia, coordinar al menos una vez 

al año, la verificación de la existencia y conservación de los activos asignados al área 
bajo su responsabilidad. 

3. Es responsabilidad del Encargado de la Dependencia asignar formalmente a sus 
colaboradores, los activos que cada uno utiliza para el cumplimiento de sus tareas. 

4. Es responsabilidad de cada funcionario velar por el adecuado uso y conservación de los 
activos que le han sido asignados. 

5. Es responsabilidad de la Dirección de Proveeduría, suministrar a cada dependencia del 
Ministerio, la información sobre los activos que cada una tiene asignados, cuando así lo 
soliciten. 

6. Es responsabilidad de cada Encargado de la Dependencia informar a la Proveeduría 
Institucional el resultado de la verificación de los activos asignados, detallando las 
inconsistencias detectadas, con su respectiva justificación. 

7. Es responsabilidad de cada Encargado de la Dependencia informar a la proveeduría 
sobre los activos que tiene asignados producto de donaciones o que no fueron 
adquiridos por medio de la Proveeduría Institucional. 

8. Es responsabilidad de cada Encargado de la Dependencia informar a la Proveeduría 
sobre los traslados de activos que realice. 

9. Es responsabilidad de cada funcionario rendir un informe al encargado de la 
dependencia o jefe inmediato sobre el extravío, robo o hurto de activos asignados, y a 
la vez, presentar la respectiva denuncia ante la autoridad judicial competente, cuando 
proceda. 

10. En caso de robo o hurto, es responsabilidad del Encargado de la Dependencia 
comunicar lo pertinente al Departamento de Recursos Humanos, con el fin de que se 
inicie el proceso administrativo correspondiente, para determinar la verdad de los 
hechos, e informar al jefe del Departamento de Administración de Bienes de la 
Proveeduría Institucional, de acuerdo con los artículos 13 y 30 del Reglamento para el 


Registro y Control de Bienes de la Administración Central. 
11. Es responsabilidad de la Dirección de Recursos Humanos realizar el proceso 

administrativo correspondiente por extravío o robo de un activo, ante la denuncia del 
superior del responsable de los bienes, y comunicar el acto firme al responsable del 
bien sustraído, al Encargado de la Dependencia donde se suscitó el robo o hurto, y al 
Jefe del Departamento de Administración de Bienes de la Dirección de Proveeduría 
Institucional, para que proceda con la baja del bien en SIBINET, y el alta, en los casos en 
que haya reposición del bien. 

12. Es responsabilidad del Jefe de Programa Presupuestario distribuir los bienes adquiridos 
según las necesidades reales de las dependencias que conforman el Programa. 

Definiciones: 

• Encargado de la Dependencia: Este término se refiere al Director ó Jefe de un 
Departamento o dependencia del MEP, que cuenta con potestad para administrar 
activos que se asignen a dicha dependencia. 

• Jefe de Programa: Es funcionario del Ministerio de Educación Pública con rango de 
jerárquico superior, que se le faculta para ejercer la planificación y toma de decisiones 
sobre la compra de bienes requeridos por un programa presupuestario y su trámite 
ante la Proveeduría Institucional. 

• Coordinador de Programa: Funcionario del Ministerio de Educación Pública, designado 
por el Jefe del Programa presupuestario, quien se encarga de la logística necesaria para 
la ejecución oportuna del presupuesto anual asignado a ese programa. 

• Centro de Almacenamiento y Distribución: Inmueble donde ingresan, se almacenan, 
custodian y despachan todos los bienes adquiridos por los diferentes programas 
presupuestarios del Ministerio de Educación Pública. 

• Expediente Control de Bienes del área: Es una carpeta del Archivo de gestión de cada 
dependencia, en la cual se conservan todos los documentos que pudieran resultar del 
proceso de administración de bienes de esa dependencia. 

• Sistema Wizdom: Sistema informático de administración total de inventarios de activos 
y suministros que transitan por el Centro de Almacenamiento y Distribución de 
Materiales del MEP. 

• Sistema SIBINET: Sistema de Administración de Bienes del Estado Central, donde debe 
registrarse cada bien adquirido por las instituciones estatales. 

• Activo: Todo bien que adquiere el Ministerio de Educación Pública y que se identifica 
con un número de placa único. 

• Suministro: Todo bien que adquiere el Ministerio de Educación Pública y que NO se 
identifica con número de placa. 

• Bien en tránsito: Un bien es considerado en tránsito desde el momento cuando ingresa 
al Centro de Almacenamiento y Distribución, hasta el momento cuando es despachado. 

• Bien asignado: Es el bien que un Encargado de Dependencia entrega a un funcionario a 
su cargo, con el fin de que sea el responsable por su uso y custodia. 

• Bien entregado: Se llama así al bien que egresa del Centro de Almacenamiento y 
Distribución. 

• Robo: Es la sustracción de un bien que se lleva a cabo en contra del patrimonio ajeno 
(muebles o inmuebles), con ánimo de lucro y empleándose la fuerza para acceder al 
lugar donde se encuentre la cosa o cuando existe intimidación o violencia en las 
personas. 

• Hurto: Se da sólo cuando existe apoderamiento en bienes muebles y sin mediar fuerza, 
aunque también existe un ánimo de lucro. El hurto puede ser calificado de delito o falta 
dependiendo del valor o cantidad sustraída, mientras, que en el robo, no hay falta con 
independencia de la cantidad o valor de la cosa sustraída. 


• Funcionarios responsables: Todo funcionario del Ministerio de Educación a quien un 
jefe Encargado de Dependencia designa para el uso y custodia de uno o varios bienes 
específicos. 

• Formulario para el control de activos: Es el documento que el Departamento de 
Administración de Bienes utiliza para ejecutar el control de los bienes asignados a los 
funcionarios del MEP. En este sólo se incluyen datos sobre activos, o sea, bienes 
identificados con número de placa único. 

• Archivo digital de activos: Carpeta digital en la cual el Encargado de la Dependencia 
conserva la versión digital de los Formularios para el Control de Activos de su 
dependencia. 

• Requisiciones de salida: Documento que se elabora en el Centro de Almacenamiento y 
Distribución de Materiales, en la cual se detalla la cantidad y características de los 
bienes que han sido asignados a una dependencia específica, y que sirve como 
fundamento para demostrar que dichos bienes ya han sido revisados y retirados por el 
jefe de la dependencia o funcionario que éste autorice. 

• Bienes donados u obsequio: Hay donación u obsequio cuando por liberalidad de una 
persona física o jurídica, nacional o internacional, se transmite gratuitamente la 
propiedad y el dominio de un bien a favor del estado que la acepta. 

Descripción del procedimiento: 

I Recepción de los bienes 

1. El encargado de la dependencia o funcionario autorizado recibe del Centro de 
Almacenamiento, los bienes asignados por el Jefe de Programa. 

2. El encargado de la dependencia o funcionario autorizado verifica que los datos 
descritos en la requisición de salida coincidan con los siguientes datos: 

• Cantidad recibida 
• Descripción de los bienes 
• Número de placa (cuando se trate de activos) 

Notal 

El encargado de la dependencia o funcionario autorizado informa de inmediato al 
funcionario encargado de la entrega, cuando determine alguna inconsistencia entre los 
datos descritos en la requisición de salida y los bienes recibidos, para que realice los 
ajustes correspondientes. 

II Asignación de los bienes 

3. El encargado de la dependencia asigna los bienes recibidos a los funcionarios que éste 
defina para su utilización y custodia. Para tal efecto utiliza el Formulario para el Control 
de Activos, modo "asignación". 

4. El funcionario que recibe, previa revisión de los bienes asignados y apercibimiento por 
parte del Encargado de la Dependencia sobre su responsabilidad civil y administrativa 
por el uso y custodia de esos bienes, firma el Formulario para el Control de Activos, 
modo "asignación", en tres tantos originales, y los entrega al encargado de la 
dependencia para éste que proceda a firmarlos y sellarlos. 


5. El encargado de la dependencia, una vez que firnna los fornnularios, los distribuye de la 
siguiente forma: 

• Un tanto para el Departamento de Administración de Bienes de la Proveeduría 
Institucional del MEP 

• Un tanto para el funcionario responsable del bien 
• Un tanto para el archivo de control de activos de la dependencia 

Nota 2 

Si los bienes van a egresar del edificio, se debe entregar una copia del Formulario para 
el Control de Activos al oficial de seguridad, para el control respectivo. 

Nota 3 

Todos los campos del Formulario para el Control de Activos deben llenarse. En caso de 
que el bien no posea alguno de los datos solicitados en el formulario, debe indicarse la 
abreviación N/A (No Aplica), en la casilla correspondiente. (Ver instructivo adjunto) 

6. Los funcionarios del Departamento de Administración de Bienes de la Dirección de 
Proveeduría Institucional reciben los Formularios para el Control de Activos, ingresan la 
información en el Sistema Wizdom (Administración de Inventarios), y en el sistema 
SIBINET. 

7. El funcionario responsable del bien custodia el Formulario para el Control de Activos en 
su archivo personal, para su propio control (de conformidad con los artículos 6 y 7 del 
Reglamento para el Registro y Control de Bienes de la Administración Central). 

8. El encargado de la dependencia crea una carpeta digital en la cual conservará la versión 
digital de los formularios para el Control de Activos. 

9. El encargado de la dependencia archiva físicamente las requisiciones de salida y los 
Formularios para el Control de Activos en el expediente "Control de Bienes del Área". 

III Control de los Bienes 

Levantamiento del inventario 

10. El Encargado de la Dependencia realizará al menos una vez cada año, la toma física del 
inventario de activos asignados al área a su cargo. 

11. El Encargado de la Dependencia levanta el inventario de los bienes que le han sido 
asignados por su superior jerárquico, para el desempeño de sus funciones, para lo cual 
utiliza el Formulario para el Control de Activos, modalidad "inventario". 

12. El Encargado de la Dependencia solicita a sus colaboradores levantar los inventarios de 
los activos que tienen asignados, para lo cual utilizan el Formulario para el Control de 
Activos, modalidad "inventario". 

13. El Encargado de la Dependencia recibe los inventarios elaborados por sus 
colaboradores y verifica contra el archivo digital de Formularios de Control de Activos, o 


contra el Formulario para el Control de Activos, modalidad "asignación", que el bien 
exista y que esté correctamente asignado. 

14. Cuando el caso lo amerite, el Encargado de la Dependencia, elabora y adjunta un 
informe anual, con el resultado de la toma física realizada, el cual deberá contener la 
siguiente información: 

a) Listado y explicación sobre bienes no localizados con base en el inventario del año 
anterior, o el Formulario para el Control de Activos, modo "asignación", cuando 
uno o varios bienes hayan ingresado a la dependencia en el lapso del último año. 

b) Listado de bienes que aparecen en desuso en la dependencia. 
c) Listado de bienes en mal estado o inservibles. 
d) Listado de bienes que han sido trasladados a otras dependencias. 
e) Detalle de bienes sin identificación o número de patrimonio. 

Nota 4 

El informe anual debe elaborarse solo cuando existan incidencia de uno o varios de los 
puntos mencionados anteriormente. 

15. El Encargado de la Dependencia elabora certificación de la veracidad de los datos 
contenidos en los Formularios para el Control de Activos, modalidad "inventario". 

16. El Encargado de la Dependencia envía los Formularios para el Control de Activos, 
modalidad "inventario", la certificación de la veracidad de los mismos y el informe 
anual (cuando exista), al Departamento de Administración de Bienes de la Proveeduría 
Institucional. 

Notas 

El Encargado de la Dependencia está facultado para realizar el inventario de activos de 
su área, cada vez que lo estime pertinente. 

Notas 

Si del inventario efectuado, resultaren bienes para trasladar al Departamento de 
Administración de Bienes, para ser dados de baja del inventario del MEP por desuso, 
inservibilidad o rotura, el Encargado de la Dependencia debe seguir lo detallado en el 
apartado IV de este procedimiento, según el oficio DGABCA-NP-428-2010, emitido por 
la Dirección General de Administración y Contratación Administrativa del Ministerio de 
Hacienda. 

IV Traslados entre dependencias: 

Si se decide trasladar activos entre dependencias administrativas del Ministerio de 
Educación Pública, se deben seguir los siguientes pasos: 

17. El Encargado de la Dependencia responsable del bien, recibe solicitud de traslado de 
ese bien por medio de un oficio o correo electrónico del Encargado de la Dependencia 
Interesada. 

18. Si está de acuerdo, el Encargado de la Dependencia responsable del bien, llena, firma y 


sella el Formulario para el Control de Activos, modalidad "Traslado entre 
dependencias", con los datos del bien a trasladar, y genera tres tantos originales. 

19. El Encargado de la Dependencia responsable del bien lo traslada y solicita la firma y 
sello, en los tres tantos del Formulario para el Control de Activos, modalidad "Traslado 
entre dependencias", del Encargado de la Dependencia que recibe el bien. 

20. El Encargado de la Dependencia que trasladó el bien entrega los Formularios para el 
Control de Activos de la siguiente forma: uno al Encargado de la Dependencia que 
recibe, otro para el Expediente de Control de Activos de la dependencia que entregó, y 
el tercero lo remite al jefe del Departamento de Administración de Bienes de la 
Proveeduría Institucional, y adjunta copia del oficio o correo electrónico que originó el 
traslado. 

Nota 7 

Si los bienes van a egresar del edificio, se debe entregar una copia del Formulario para 
el Control de Activos al Oficial de Seguridad, para el control respectivo. 

21. En caso de que el Encargado de la Dependencia que recibe el bien lo asigne a un 
subalterno, se aplica los pasos detallados en el apartado II de este procedimiento. 

Notas 

En caso de que el Encargado de la Dependencia no asigne el bien que le trasladaron, 
utilizando para ello el Formulario para el Control de Activos, modalidad "Asignación", el 
Departamento de Administración de Bienes de la Proveeduría asume que el Encargado 
de la Dependencia es el responsable del bien, con plena responsabilidad civil y 
administrativa por su uso y custodia, y así lo registra en el SIBINET. 

V Traslado de activos por: inservibilidad, rotura, desuso, o daño. 

Cuando el Encargado de la Dependencia requiera eliminar bienes del inventario de su 
dependencia, porque no se utilizan o están en mal estado, debe seguir los siguientes 
pasos: 

22. El Encargado de la Dependencia llena el Formulario para el Control de Activos, 
modalidad "Traslado por desuso", en el cual incluye los datos del bien, o los bienes, 
que solicita le sean retirados de su inventario, y genera cuatro tantos. 

Nota 9 

El Encargado de la Dependencia distribuye los tantos de la siguiente manera: Uno para 
al Jefe del Departamento de Administración de Bienes, uno para el coordinador del 
Centro de Almacenamiento, uno para el Expediente de Control de Activos de la 
dependencia y uno para el Oficial de Seguridad del edificio donde se encuentran los 
bienes. 


Nótalo 

El Formulario para el Control de Activos, modalidad "Traslado por desuso", debe incluir, 
dependiendo de la naturaleza del bien, la siguiente información: 

a) Si se trata de equipo de cómputo, en el Formulario para el Control de Activos, 
modalidad "Traslado por desuso", debe presentar visto bueno (firma y sello), de un 
Ingeniero en Informática del Departamento de Soporte Técnico del edificio donde 
se encuentre ubicada la dependencia. 

b) Si se trata de vehículos y equipos que se relacionan con la flotilla vehicular del MEP; 
debe presentar una certificación del estado del vehículo o del equipo, extendida 
por el especialista del Departamento de Transportes, Dirección de Servicios 
Generales. , 

c) Si se trata de bienes utilizados en telecomunicaciones y electrónica, en el 
Formulario para el Control de Activos, modalidad "Traslado por desuso", debe 
presentar visto bueno (firma y sello), del técnico especializado en este tipo de 
activos, de la Dirección de Servicios Generales. 

23. El encargado de la dependencia envía el tanto que corresponde al Jefe del 
Departamento de Administración de Bienes, su revisión y coordinación del traslado de 
los bienes. 

24. El Jefe del Departamento de Administración de Bienes recibe el Formulario para el 
Control de Activos, modalidad "Traslado por desuso", revisa que esté correctamente 
llenado y que contenga el visto bueno o certificación del técnico o profesional (cuando 
el caso así lo amerite), sobre el estado de los bienes. 

25. El Jefe del Departamento de Administración de Bienes, planifica con el Coordinador del 
Centro de Distribución y Almacenamiento de la Proveeduría Institucional, la asignación 
del espacio necesario y la fecha de recepción de los bienes inservibles o en desuso. 

26. El Jefe del Departamento de Administración de Bienes comunica al encargado de la 
Dependencia, la fecha y hora que se le asignaron para el traslado de los bienes 
inservibles o en desuso, al Centro de Almacenamiento y Distribución. 

27. El Encargado de la Dependencia envía los bienes inservibles o en desuso al Centro de 
Almacenamiento y Distribución, en la fecha y hora acordadas, adjuntando el tanto del 
Formulario para el Control de Activos, modalidad "traslado por desuso", que le 
corresponde al Coordinador del Centro de Almacenamiento y el del Oficial de Seguridad 
del edificio donde se encuentran los bienes. 

VI. Control de Baja por hurto ó robo 

28. En caso de robo ó hurto de un bien asignado, el funcionario responsable del bien 
interpone la denuncia correspondiente ante la autoridad judicial competente 
(Organismo de Investigación Judicial). 

29. El funcionario responsable del bien rinde un informe dirigido al Encargado de la 
Dependencia con copia al Jefe del Programa Presupuestario, describiendo lo ocurrido 
con el bien y adjunta la denuncia judicial que presentó. 


30. El Encargado de la Dependencia recibe el informe y la denuncia y coordina la apertura 
del procedimiento administrativo correspondiente, ante la Dirección de Recursos 
Humanos del Ministerio de Educación Pública, y envía copia de la citada 
documentación al Jefe del Departamento de Administración de Bienes de la 
Proveeduría Institucional. 

31. El Director de Recursos Humanos recibe la documentación y procede con la ejecución 
del procedimiento ordinario administrativo, para determinar la verdad de los hechos. 

32. Una vez concluido el debido proceso y exista una resolución, el Director de Recursos 
Humanos comunica el acto firme del procedimiento administrativo seguido al 
funcionario responsable, con copia al Encargado de la Dependencia y al Jefe del 
Departamento de Administración de Bienes. 

33. El jefe del Departamento de Administración de Bienes recibe la copia de la resolución, 
y procede a dar de baja el bien en SIBINET. 

"DONACIONES" 

VII. Recepción de bienes donados u obsequio 

34. El Encargado de la Dependencia recibe ofrecimiento escrito de una Empresa Privada, 

Institución Pública, Organismo Internacional o persona física (donante), con detalle del bien, 

que desea donar. 

35. El Encargado de la Dependencia, le comunica mediante oficio al Jerarca del Ministerio 

(Ministro), acerca del ofrecimiento. 

36. El Jerarca del Ministerio da respuesta a la Empresa, Institución Pública, Organismo 

Internacional o persona física, mediante oficio y acepta la donación. 

37. El Jerarca del Ministerio envía copia de la respuesta al Encargado de la Dependencia. 

Notan 

La donación de un bien debe cumplir con lo establecido en el artículo 19 del Reglamento 

para el Registro y Control de Bienes de la Administración Central. 

38. El Encargado de la Dependencia coordina mediante oficio, con el la empresa, institución o 

persona donante para la recepción del bien. 

39. El Encargado de la Dependencia recibe el bien producto de una donación, firma el Acta de 

Recepción que le entrega la empresa, institución o persona donante, y solicita copia de 

dicha Acta. 

40. El Encargado de la dependencia, asigna el bien, siguiendo los pasos establecidos en el 

apartado II de este procedimiento. 

41. El Encargado de la Dependencia envía un oficio al Jefe del Departamento de 


Administración de Bienes de la Proveeduría Institucional en donde le informa sobre el bien 

recibido por donación y adjunta el acta de recepción y el formulario "Asignación de Equipo y 

Mobiliario a Funcionarios del MEP", solicita que sea plaqueado el activo y envía copia del 

oficio al Jerarca del Ministerio. 

42. El Jefe del Departamento de Administración de Bienes de la Proveeduría Institucional, 

recibe el oficio del Encargado de la Dependencia, la boleta de Asignación de Equipo y 

Mobiliario a Funcionario, el Acta de Recepción y procede a registrar el bien en SIBINET. 

VIII Trámite por Donación a otras entidades del Estado 

43. El Despacho de Ministro recibe solicitud de donación (centros educativos, u otras 

instituciones públicas). 

Nota 12 

Las instituciones que solicitan una donación tendrán que cumplir con los siguientes 

requisitos: 

a) Contar con Personería Jurídica * 
b) Estar inscrita en Registro de Instituciones Públicas del la Dirección General de 

Administración de bienes y Contrataciones Administrativas. 
c) Presentar certificación de la Conformación de la Junta administrativa. 

44. Remite la solicitud a la Dirección de Proveeduría, para coordinar si es posible la 

donación. 

45. El Proveedor Institucional, solicita al Jefe del Dpto. de Administación de Bienes, verificar 

la existencia del bien en el Centro de Almacenamiento o con el Departamento de 

transportes (en caso de que sean vehículos). 

46. El Jefe del Dpto. de Administración de bienes, verifica si existe el bien y si está dentro del 

patrimonio del MEP. 

Nota 13 

Si el bien que se va a donar es un vehículo, el Jefe del Dpto. de Administración de 

bienes solicita al Jefe del Departamento de Transportes de la Dirección de Servicios 

Generales, un estudio registral de los vehículos que están en desuso (no. placa, 

modelo y las características). 

47. El Jefe del Dpto. de Administración de bienes solicita avalúo de los bienes que se van a 

donar por parte de un perito de la Dirección General de Tributación. 

48. El Jefe del Dpto. de Administración de bienes, solicita a la Directora de Dirección General 

de Administración de Bienes y Contrataciones Administrativas del Ministerio de 

Hacienda, autorizar la baja de los bienes que se van a donar y a adjunta el avalúo 


respectivo e informe de los bienes a donar. 

49. El Jefe del Dpto. de Administración de bienes, recibe el aval de la Directora de la 

Dirección General de Administración de Bienes y Contrataciones Administrativas del 

Ministerio de Hacienda y traslada los documentos a un Asesor Legal de la Proveeduría. 

50. El Asesor Legal prepara una resolución de donación, donde cita los artículos del 

Reglamento para el Registro y Control de Bienes de la Administración Central y Ley de 

Administración Financiera de la República y Presupuestos Públicos y Directriz No. 

DGABCA-NP-428-2010 del Ministerio de hacienda que fundamental la legalidad de la 

donación a realizarse. 

51. El Asesor Legal envía la resolución por correo electrónico al Despacho del Ministro, quien 

revisa el documento y si está de acuerdo solicita se le asigne un consecutivo de 

resoluciones, autoriza dicha resolución y envía el documento impreso firmado al Asesor 

Legal de la Proveeduría Institucional. 

52. El Asesor Legal recibe el documento en donde el Ministro autoriza la donación, y por 

ende dar de baja el bien del patrimonio del MEP. 

53. El Asesor Legal, notifica la "Resolución de Donación" a la comisión de Donaciones baja, 

para que designen a cuál institución se donará el bien, según lo que establezca el Ministro 

u autoridades superiores. 

54. La comisión de "Donaciones", traslada documento con acuerdos al Asesor Legal de la 

Proveeduría Institucional. 

Nota 14 

El Ministro, como autoridad superior nombra una comisión para tramitar las donaciones, la 

cual está compuesta por: 

> Oficial Mayor 
> Proveedor Institucional 
> Jefe del Departamento de Administración de Bienes 

55. El Asesor Legal de la Proveeduría Institucional, confecciona una segunda resolución 

denominada "Acta de Donación", en la cual se especifica la institución a la cual se le 

donará un bien. 

56. El Asesor Legal traslada la resolución al Despacho del Ministro para que firme el "Acta de 

Donación". 

57. El Jefe del Departamento de Administración de Bienes recibe el "Acta de donación" y cita 

al representante legal de la institución a la cual se le va a donar un bien para que firme 

dicha acta. 

58. El Jefe del Departamento de Administración de Bienes, coordina la entrega del bien con 


el Centro de almacenamiento o con el Dpto. de trasportes en caso de ser un vehículo. 

59. El Jefe del Departamento de Administración de Bienes, solicita a la institución a la que le 

fue donado el bien pasado 30 días naturales, un informe de la utilización o destino del 

bien donado o del dinero que obtuvieron por la venta, en el caso de que sea un vehículo. 

Notáis 

Cuando la donación que se realiza es un vehículo este no podrá rodar en el país, la institución 

que lo recibe lo vende como "chatarra". 

Las placas del vehículo donado serán devueltas al Registro Nacional con el fin de que no 

aparezca más en el registro de vehículos a nombre del MEP. Este proceso lo realiza el Dpto. 

de Transportes de la Dirección de Servicios Generales. 

60. El Jefe del Departamento de Administración de Bienes, hace la baja por donación, a nivel 

del Sistema SIBINET, según lo que establece el Capitulo II, Artículo 38 y posteriores, del 

Reglamento para el Registro y Control de Bienes de la Administración Central. 

61. El Jefe del Departamento de Administración de Bienes, envía informe de las donaciones 

realizadas a la Dirección General de Administración de bienes y contrataciones 

administrativas, con copia al Proveedor Institucional, y al despacho del Ministro. 

Fin del procedimiento 
Documentos de referencia: 

• Circular DPI-017-2009 
• Ley No. 2487 "Registro de Bienes del Estado" 
• Manual de Procedimientos del Departamento de Administración de Bienes de la 

Proveeduría 
• Código Penal Artículo 212 
• Directriz No. DGABCA-NP-428-2010 del Ministerio de hacienda 

Formularios y/o Registros: 
• Formulario para el Control de Activos 
• Instructivo para llenado del Formulario para el Control de Activos 
• Certificación de inventario de activos a cargo por dependencia 
• Informe de Inventario anual 
• SIBINET 


