17
	[image: image2.png]Contraloria

Universitaria
— UCR ——

	
	[image: image1.emf]

INFORME DE FIN DE GESTION

INSTRUCTIVO PARA LA PRESENTACION DEL INFORME

El presente documento tiene como fin explicar e ilustrar al usuario o encargado de confeccionar el informe de fin de gestión, la forma de realizarlo así como los objetivos que tiene cada uno de los anexos que lo conforman.

Para cada uno de los anexos que se presentan en el informe de fin de gestión, se deben completar todos los espacios con la información que se les solicite. En caso de que el espacio en cada apartado resulte insuficiente, puede presentar la información en forma de texto, utilizando cualquier procesador de palabras y manteniendo el orden de la información solicitada.

Debemos indicar que algunos de los formularios incluidos pueden no tener aplicabilidad en la Unidad, por tanto, no deben ser llenados. Asimismo, esta guía presenta los mínimos que debe contener el informe de fin de gestión, por lo tanto no se inhibe a la Autoridad de la Unidad de ampliar en aquellos aspectos relativos a su gestión que considere pertinente.

En el encabezado de cada formulario, se debe indicar la Unidad Académica ó Administrativa que realiza el informe, así como la fecha en que se efectúa el mismo o el período de tiempo a que corresponde.

Se debe coordinar con nuestra Oficina la entrega del informe completo de fin de gestión, el mismo deberá entregarse impreso con una semana de antelación antes del fin del nombramiento a la nueva autoridad, con una copia para nuestra Oficina que deberá presentarse en disquete e impreso.

Como etapa final del proceso de fin de gestión se deberá elaborar un acta administrativa, de la cual se presentamos un modelo, que se remitirá a nuestra oficina al inicio de la nueva gestión debidamente firmada por el Director entrante y saliente y por al menos dos testigos. El nuevo Director podrá hacer las salvedades que considere pertinente al informe o al acta, en el mes siguiente a la recepción del informe y la firma del acta.

En caso que la nueva autoridad fuera reelecta en su puesto deberá remitir a esta Contraloría el informe completo. Para lo cual tendrá un tiempo máximo de un mes calendario para su presentación, a partir del inicio de su nuevo periodo.

No omitimos manifestar que el informe de fin de gestión esta diseñado pensando en la nueva autoridad, por tanto se debe concentrar los esfuerzos en pos de satisfacer las necesidades de información del nuevo Director. Lo anterior no debe tomarse como una restricción para que el director saliente lo pueda circular entre las personas o entes que considere pertinente.

Cualquier información adicional o duda la pueden solventar en la Oficina de Contraloría con el Sr. Humberto Acuña ó con el Sr. Luis Quintero M.; en los teléfonos 2511-1418 ó 2511-5948.

AYUDA PARA DESPLEGAR LOS FORMULARIOS

DEL INFORME DE FIN DE GESTION

Adjunto a este archivo usted encontrar los siguientes archivos:

INF-FIN1.EXE

ACTA-ADM.DOC

Los cuales suministran información de cómo leer los diferentes formularios que constituyen la base del informe de fin de gestión.

INF-FIN1.EXE

En este archivo se encuentran de manera "comprimida" o concentrada los diferentes formularios que constituyen el informe de fin de gestión. Para su ejecución, usted deberá:

· Crear un subdirectorio en el disco duro de su computador, generalmente es conocido como la letra "C".

· Nombrar a este subdirectorio con el nombre de INF-FIN.

· Copie en dicho subdirectorio los archivos inf-fin1.exe, acta-adm.doc.

Una vez realizado lo anterior, ejecute el archivo inf-fin1.exe desde el MS-DOS, el XTGOLD o el explorador de archivos de Windows. Lo que ocurrirá es que dicho programa va a "descomprimir" o desconcentrar los diferentes formularios, como archivos (*.doc) para que usted proceda a llenarlos desde su procesador de textos, tal y como Microsoft Windows Word.

Para otras consultas, diríjase al Sr. Humberto Acuña ó con el Sr. Luis Quintero M.; en los teléfonos 2511-1418 ó 2511-5948, en la Oficina de Contraloría Universitaria, o por correo electrónico a la siguiente dirección: contraloría.universitaria@ucr.ac.cr

Si tiene problemas con los archivos los podrá solicitar directamente en la página web de la Oficina de Contraloría, http://ocu.ucr.ac.cr

A.
OBJETIVOS Y METAS

Para efecto de evaluación Institucional es importante conocer los objetivos y metas que se fijó la Unidad para el período en que fue nombrado el funcionario que concluye en su cargo, esto servirá entre otras cosas, para medir el nivel de logro entre lo planeado y realizado y aprovechar la experiencia acumulada en beneficio de la nueva administración de la unidad.

Se requiere adjuntar el plan de trabajo que inicialmente se fijó la Unidad como guía para el desarrollo de su trabajo.

IFG-A-
Objetivos y Metas de la Unidad
Objetivos
Este formulario tiene como fin plasmar en un documento, los objetivos y metas que se fijaron para el período del nombramiento de la autoridad que deja el cargo, así como el grado de su cumplimiento de manera que quede de referencia para ser aprovechados por la nueva dirección.

Aspectos contenidos en el formulario

Objetivos:
Debe indicar claramente, cuáles fueron los objetivos que se fijó la Unidad para el período de nombramiento del jerarca de la misma.

Metas
Al igual que la anterior debe anotar las metas que se fijaron para alcanzar o lograr los objetivos. (En caso de su utilización como herramienta de planificación)

Porcentaje de avance:
De acuerdo con el grado de avance de cada objetivo, indique el porcentaje correspondiente. En caso que se haya terminado, se deberá indicar con un 100%, si está a la mitad debe indicarlo con 50% y así sucesivamente para el porcentaje que corresponda.

Responsable: Indique quién ó quienes fueron o son los responsables por el logro de cada objetivo y meta.

Situación Actual:
En esta columna indique cuál es el estado actual del objetivo, por ejemplo: suspendido, concluido ó en proceso.

Observación:
Anote cualquier observación que considere pertinente, tales como dificultades, cambios en la prioridades de la Unidad, etc.

B.
AREA DOCENTE

Los aspectos contenidos en este apartado son de gran importancia al informar de manera pormenorizada sobre los diferentes aspectos relevantes del área docente. En el documento final debe aparecer además de los formularios, la copia del último resumen semestral de cargas académicas.
IFG-B-1
Modificación de los Planes de Estudio ó Cursos.

Objetivo: Informar sobre las modificaciones planteadas a los planes de estudio o cursos que se imparten en la unidad académica.

Aspectos contenidos en el formulario
Plan ó curso: Anote los planes ó cursos en trámite de modificación

Modificación en trámite: Indique en forma condensada la modificación por realizar en los planes de estudio ó cursos que imparte la Unidad.

Estado actual de la modificación: Indique en qué etapa, estado ó parte del procedimiento se encuentra la modificación.

Responsable: Anote la persona ó personas responsables del trámite ó estudio pertinente.

Observación: Anote cualquier observación que considere pertinente.

IFG-B-2
Apertura de Carreras ó Especialidades.

Objetivo: Presentar las posibles aperturas de cursos y especialidades de la Unidad.

Aspectos contenidos en el formulario
Nombre:
Indique el nombre de la carrera ó especialidad en vías de apertura ó estudio.

Responsable: Debe indicar el nombre de la persona ó personas responsables de los trámites para la apertura de la carrera ó especialidad.

Estado actual
Indique el avance ó situación actual de las gestiones para la apertura de la carrera ó especialidad.

Aspectos por realizar: Indique los aspectos pendientes de realizar.

IFG-B-3
Responsables Función Docente

Objetivo:
Indicar en que funcionarios la Autoridad Universitaria, Asamblea de Escuela u otra, ha delegado funciones o responsabilidades.

Aspectos contenidos en el Formulario
Nombre:
Indique el nombre ó nombres de los actuales responsables de cada una de las funciones docentes de la Unidad. (Nombramiento en las diferentes comisiones, encargados de cátedra, revisión curricular, etc.)

Puesto ó cargo:
Anote el puesto ó cargo de cada funcionario docente anotado en la columna contigua.

Vigencia del nombramiento:
Indique la fecha de inicio y fin del nombramiento, si fuera susceptible a ello.

IFG-B-4
Situación Programas de Educación “Continua”, Cursos Especiales, Autofinanciados, u otros no Conducentes a un Título Universitario.

Objetivo:
 Indique las diferentes opciones de cursos ó programas que presenta la Unidad y que no conducen a la obtención de un título académico, independientemente del mecanismo que se utiliza para el manejo financiero (OAF, FUNDEVI, etc.)

Aspectos contenidos en el formulario
Nombre de curso ó programa:
Anote el nombre de los cursos ó programas que ofrece la Unidad entre las diferentes opciones enunciadas en el título de la fórmula.

Responsable:
Anote el responsable ó responsables de cada programa ó curso.

Fecha de inicio: Indique la fecha en que se inició el programa ó curso.

Situación:
Indique brevemente la condición actual del programa.

C.
AREA DE INVESTIGACION

En este apartado se presenta la situación actual de los diferentes proyectos de investigación que están registrados por la Unidad, ya sean que están terminados o en ejecución, asimismo, se debe indicar el estado de los proyectos que están en trámite de aprobación.

Es necesario incluir los proyectos que han sido aprobados y no se han iniciado, los que no se han podido concluir ó se han suspendido. Se debe indicar claramente los motivos de esas posibles situaciones.

IFG-C-1
Proyectos Terminados y en Ejecución.
Objetivo:
Conocer los diferentes proyectos que han terminado en la unidad ó que se encuentran actualmente en ejecución.

Aspectos contenidos en el formulario
Nombre del proyecto: Indique el nombre con el cual está registrado el proyecto.

Fecha inicio: Anote la fecha en que se inició con el proyecto.

% de avance: Anote en términos porcentuales el grado de avance del proyecto.

Responsable: Indique en este apartado el responsable ó los responsables del proyecto de investigación.

Fondos Disponibles: Indique en términos monetarios los fondos disponibles ó pendientes de uso.

% de utilización de recursos: Indique en términos porcentuales la utilización actual de los recursos del proyecto.

Fecha de finalización programada: Anote la fecha estimada de finalización del proyecto.

Fecha finalización real: En caso que el proyecto haya terminado, la fecha de finalización efectiva.

Prórrogas aprobadas: De haber existido prórrogas, indique las veces que se han presentado y el período.

IFG-C-2
Proyectos Pendientes de Aprobación
Objetivo: Conocer la situación de los proyectos que se encuentran pendientes de aprobación o que han sido suspendidos.

Aspectos contenidos en el formulario
Nombre del proyecto: Anote el nombre del proyecto ó proyectos.

Proponente: Indique el nombre de la persona que realiza las gestiones para la aprobación del proyecto.

Fecha de presentación: Indique la fecha en que se presentó el proyecto.

Motivos que han impedido su ejecución:
Anote, de existir, los motivos ó causas que han impedido el inicio ó aprobación del proyecto.

Posibles fuentes de recursos: Anote el posible financiamiento del proyecto.

D.
AREA DE ACCION SOCIAL

En este apartado se presenta la situación actual de los diferentes proyectos de acción social que están registrados por la Unidad, ya sean que están terminados ó en ejecución, asimismo se debe indicar el estado de los proyectos que están en trámite de aprobación.

Es necesario incluir los proyectos que han sido aprobados y no se han iniciado, los que no se han podido concluir ó se han suspendido. Se debe indicar claramente los motivos de esas posibles situaciones.

IFG-D-1
Proyectos Terminados y en Ejecución.

Objetivo:
Conocer los diferentes proyectos que han terminado en la unidad ó que se encuentran actualmente en ejecución.

Aspectos contenidos en el formulario
Nombre del proyecto: Indique el nombre con el cual está registrado el proyecto.

Fecha de inicio: Anote la fecha en que se inició con el proyecto.

% de avance: Anote en términos porcentuales el grado de avance del proyecto.

Fondos disponibles: Indique en términos monetarios los fondos disponibles o pendientes de uso.

Responsable:
 Indique en este apartado el responsable ó responsables del proyecto de Acción Social.

% de utilización de recursos:
Indique en términos porcentuales la utilización actual de los recursos del proyecto.

Fecha finalización programada: Anote la fecha estimada de finalización del proyecto.

Fecha finalización real: En caso que el proyecto haya terminado, la fecha de finalización efectiva.

Prórrogas aprobadas: De haber existido prórrogas, indique las veces que se han presentado y el período.

IFG-D-2
Proyectos Pendientes de Aprobación
Objetivo: Conocer la situación de los proyectos que se encuentran pendientes de aprobación o que han sido suspendidos.

Aspectos contenidos en el formulario
Nombre del proyecto: Anote el nombre del proyecto ó proyectos.

Proponente:
Indique el nombre de la persona que realiza las gestiones para la aprobación del proyecto.

Fecha de presentación: Indique la fecha en que se presentó el proyecto.

Motivos que han impedido su ejecución: Anote, de existir, los motivos o causas que han impedido el inicio ó aprobación del proyecto.

Posibles fuentes de recursos: Anote el posible financiamiento del proyecto.

E.
AREA ADMINISTRATIVA
En esta área se presenta la información mínima que debe conocer la nueva dirección con respecto a los diferentes componentes del área administrativa.

IFG-E-1
Estado del Presupuesto Ordinario

Para el cumplimiento de este apartado se puede presentar una copia del informe de presupuesto emitido por la Oficina de Administración Financiera. El reporte antes mencionado debe solicitarse en la fecha más cercana posible al cambio de autoridad (Este formulario tiende a asimilarse a una conciliación bancaria).

Objetivo:
Informar sobre la situación financiera del presupuesto de la Unidad.

Aspectos contenidos en el formulario
Cuenta No.
Indique el número de la partida presupuestaria.

Descripción:
Indique la descripción ó nombre de la cuenta o partida.

Presupuesto inicial:
Indique el saldo inicial según el presupuesto aprobado para la Unidad.

Gasto ó Ingreso
Anote los gastos ó ingresos obtenidos y no contemplados en las partidas anotadas en esta fórmula.

Compromiso:
 Indique en forma detallada los compromisos de pago con cargo al presupuesto ordinario, adicione aquellos montos que correspondan a movimientos ejecutados en fecha posterior a la emisión del informe por parte de OAF.

IFG-E-2
Estado del Presupuesto Fondo Restringido.

Objetivo:
Informar sobre la situación financiera de los fondos restringidos de la Unidad.

Para el cumplimiento de este apartado se puede solicitar en la Unidad de Fondos Restringidos y Empresas Auxiliares de la Oficina de Administración Financiera el reporte correspondiente al saldo actualizado del Presupuesto del Fondo Restringido y debe complementar la información en el contenido con los datos solicitados en este formulario.

El reporte antes mencionado debe solicitarse como máximo una semana antes del término de la gestión. (Este formulario tiende a asimilarse a una conciliación bancaria). Si la unidad maneja más de un fondo restringido favor presentar un formulario para cada uno de ellos.

Aspectos contenidos en el formulario
Cuenta No.
Indique el número de la cuenta a la fecha de la emisión de este formulario.

Descripción:
Indique la descripción ó nombre de la cuenta.

Presupuesto Inicial
Indique el saldo inicial según el presupuesto de la Unidad.

Gasto ó Ingreso:
 Anote los gastos ó ingresos obtenidos y no contemplados en las partidas anotadas en esta fórmula.

Compromisos:
Indique en forma detallada los compromisos de pago con cargo al presupuesto del fondo restringido.

IFG-E-3
Estado del Presupuesto Empresa Auxiliar

Objetivo:
Informar sobre la situación financiera de la empresa auxiliar de la Unidad.

Para el cumplimiento de este apartado se puede solicitar en la Unidad de Fondos Restringidos y Empresas Auxiliares de la Oficina de Administración Financiera un reporte que muestre el saldo actualizado del Presupuesto de la Empresa Auxiliar y el cual se debe completar con la información en el contenido con los datos solicitados en este formulario.

El reporte antes mencionado debe solicitarse como máximo una semana antes del término de la gestión. (Este formulario tiende a asimilarse a una conciliación bancaria). Si la unidad maneja más de un fondo restringido favor presentar un formulario para cada uno de ellos.

Aspectos contenidos en el formulario
Cuenta No.
Indique el número de la cuenta por ajustar para obtener los montos correctos a la fecha de la emisión de este formulario.

Descripción:
Indique la descripción ó nombre de la cuenta.

Presupuesto Inicial:
Indique el saldo inicial según el presupuesto de la Unidad.

Gasto ó ingreso:
Anote los gastos ó ingresos incurridos y no contemplados en las partidas anotadas en esta fórmula.

Compromiso:
Indique en forma detallada los compromisos de pago con cargo al presupuesto de la empresa auxiliar.

IFG-E-4
Estado de los fondos administrados por medio de una Fundación

Objetivo:
Informar sobre la situación de los fondos administrados por la unidad con la fundación.

Para el cumplimiento de este apartado se puede solicitar en la fundación el reporte correspondiente al saldo actualizado de las partidas que se administran por la misma. Asimismo, se deben indicar todos los proyectos que se manejan por otros medios distintos a los antes enunciados.

El reporte antes mencionado debe solicitarse como máximo una semana antes del término de la gestión. (Este formulario tiende a asimilarse a una conciliación bancaria). Si la unidad maneja más de un proyecto favor presentar un formulario para cada uno de ellos.

Aspectos contenidos en el formulario
Cuenta No.
Indique el número de la cuenta por ajustar para obtener los montos correctos a la fecha de la emisión de este formulario.

Descripción:
Indique la descripción ó nombre de la cuenta.

Presupuesto Inicial:
Indique el saldo inicial según el presupuesto de la Unidad.

Gasto ó ingreso:
Anote los gastos ó ingresos obtenidos y no contemplados en las partidas anotadas en esta fórmula.

Compromiso:
Indique en forma detallada los compromisos de pago con cargo al presupuesto de los fondos manejados por la Fundación o Fundaciones.

IFG-E-5
Inventario de Fórmulas Preimpresas

Objetivo:
Presentar la cantidad de fórmulas que maneja en inventario la Unidad.

Aspectos contenidos en el formulario
Descripción:
Indique el nombre y uso que se le da a los formularios especialmente confeccionados para uso de la Unidad o suministrados por control de ingresos de la Oficina de Administración Financiera o por la Fundación (chequeras, facturas, recibos de dinero, etc.) y que se utilizan para el control o registro de ingresos.

Cantidad:
Anote la cantidad de fórmulas en existencia.

Numeración:
Anote la numeración que presentan los formularios.

F.
AREA DE RECURSOS HUMANOS.

IFG-F-1
Planilla de la Unidad

Objetivo:
Presentar un listado de los funcionarios tanto administrativos como docentes que actualmente componen la Unidad.

Aspectos contenidos en el formulario
Anote en el formulario en forma independiente el personal docente y administrativo que conforma la Unidad.

Nombre:
Indique el nombre completo del funcionario

Puesto:
Indique el puesto que ostenta

Jornada:
Anote la jornada que trabaja el funcionario en la Unidad.

Fin de Nombramiento:
Indique la fecha de término del nombramiento de los funcionarios de la Unidad, que se encuentra con un plazo definido.

IFG-F-2
Listado de Personal Docente ó Administrativo Becado o con Permiso de Estudio.

Objetivo:
Dejar constancia de los funcionarios docentes ó administrativos que cuentan con un permiso de estudio o que se encuentran con permiso con goce de salario por beca.

Aspectos contenidos en el formulario
Este informe tiene como objetivo conocer la situación actual de los becados y personas con permiso de estudio en la Unidad.

Nombre:
Anote el nombre del funcionario docente ó administrativo becado o con permiso de estudio.

Puesto:
Anote el puesto actual del funcionario

Jornada:
Indique la jornada del funcionario

Becado:
Anote la fecha de inicio de la beca y la posible fecha de término del permiso sin goce de salario por beca.

Permiso de estudio:
Indique las horas aprobadas y los días en que hace uso de este derecho y

su horario.

IFG-F-3
Reporte de Horas Asistente y Estudiante.

Objetivo:
Presentar la lista de los estudiantes, que al momento de confeccionar el informe se encuentran nombrados bajo este régimen, con su respectiva cantidad de horas.

Aspectos contenidos en el formulario
Nombre:
Anote el nombre del estudiante.

Puesto:
Marque con una “X” el tipo de nombramiento, entre horas asistente y estudiante.

No. Horas:
Anote el número de horas con las cuales fue designado a colaborar.

Fecha fin de nombramiento:
Anote la fecha en que finaliza la designación.

Labores ó funciones:
Indique en forma resumida las labores que realiza el estudiante ó estudiantes.

IFG-F-4
Trámites Pendientes en Dependencias Universitarias Referentes a Recursos Humanos.

En este formulario se deben anotar los diferentes trámites pendientes de resolución por parte de las dependencias relacionadas con la administración de los recursos humanos, entre los proceso se pueden identificar, acciones de personal, trámites con la Junta de Relaciones Laborales, aprobaciones de incentivos salariales ó dedicación exclusiva, etc.

Objetivo:
Presentar todos los trámites pendientes de la unidad en las diferentes dependencias encargadas de coadyuvar con la administración de los recursos humanos.

Aspectos contenidos en el formulario
Trámite:
Indique el tipo de trámite pendiente.

Dependencia:
Indique el nombre de la dependencia donde se está realizando el trámite relacionado con los recursos humanos.

Condición:
Explique en qué condición se encuentra el trámite.

Referencia:
Anote el número de la nota, solicitud ó acción de personal u otro documento según corresponda.

G.
RECURSOS MATERIALES

En este punto se pretende dejar constancia sobre todos los aspectos relacionados con los recursos materiales que tiene a disposición la unidad, tal como activos fijos, situación de los diferentes inventarios y otros.

IFG-G-1
Inventario de Materiales

Objetivo:
Dejar constancia de la cantidad de materiales que se dejan en custodio de la Unidad y que por su cantidad o valor (reactivos, material odontológico, etc.), son de extrema importancia para la unidad académica o administrativa. Se excluyen los suministros de Oficina, simple y cuando sobre los mismos exista lo controles apropiados.

Aspectos contenidos en el formulario

Nombre ó Descripción:
Indique el nombre del artículo

Cantidad:
Anote la cantidad en inventario

Presentación:
Anote la forma en que se presenta el artículo, por ejemplo, cajas de 10 unidades, etc.

IFG-G-2
Inventario de Activos Fijos

Objetivo:
Conocer la situación actual de los activos fijos asignados a la unidad.

Explicar las diferencias ó inconsistencias que se presenten luego de realizar el inventario físico. En el caso que se disponga de la información actualizada en un archivo electrónico, se le deben hacer las actualizaciones pertinentes y se debe adjuntar copia del mismo, y no proceder a llenar el formulario con la información solicitada.

Aspectos contenidos en el formulario
En este formulario debe indicar el estado ó condición de los diferentes activos fijos de la Unidad.

Descripción:
Anote el nombre ó descripción del activo.

No. placa:
Anote el número de placa del activo.

Estado ó condición:
Marque con una “X” la opción que corresponda a la situación del activo.

IFG-G-3
Solicitudes Pendientes de Reparación de Equipos y Solicitudes de Materiales y Equipo.

Objetivo:
Indicar claramente la situación que se presenta con las solicitudes pendientes de equipo y materiales, así como de reparación.

Aspectos contenidos en el formulario
Descripción solicitud pendiente:
Indique en este espacio el tipo de solicitud pendiente y la descripción de lo solicitado.

No. de fórmula:
Anote el número del formulario donde se efectuó la solicitud.

Unidad Encargada:
Indique el nombre de la Unidad a que se envió la solicitud.

Fecha de envío:
Indique la fecha de recepción de la solicitud por parte de la persona o Unidad encargada del trámite.

IFG-G-4
Inventario de Productos

Objetivo:
Dejar un detalle de la cantidad de productos que dispone la Unidad para la venta.

Aspectos contenidos en el formulario
Descripción:
Anote el nombre y descripción de los artículos en inventario que se tengan para la venta, por ejemplo: libros, material didáctico, sueros, etc.

Cantidad:
Indique la cantidad de artículos según su descripción.

Presentación:
Indique y explique, en caso necesario, la unidad de medida de los artículos, por ejemplo: unidades de 100 cc, bolsas de 100 unidades, etc.

Precio:
Anote el costo unitario de los artículos.

H.
RECURSOS INFORMATICOS.

En este apartado se persigue dejar constancia de los diferentes esfuerzos en materia informática que ha realizado la unidad o que está en proceso de ejecución.

IFG-H-1
Planes y Proyectos en Funcionamiento.

Aspectos contenidos en el formulario:
Planes informáticos:
Indique los planes ó proyectos a corto ó mediano plazo que están en proyecto de ser desarrollados para la Unidad. Indique además las políticas en materia informática que se han implementado.

Proyectos en ejecución:
Indique los proyectos que actualmente se encuentran en ejecución.

Personal encargado de recursos informáticos:
Indique el nombre del encargado ó encargados de los equipos, software ó proyectos.

IFG-H-2
Trámites Pendientes y Capacitación.

Aspectos contenidos en el formulario
Trámite de donación ó adquisición de equipo ó software:
Indique los trámites pendientes y la referencia del documento que respalda la acción, si lo hubiera.

Capacitación informática programada ó en proceso.
Indique los esfuerzos realizados ó por ejecutar en materia de capacitación.

I.
OTROS ASPECTOS

Utilice estos formularios únicamente cuando se hayan realizado estudios por parte de la Contraloría Universitaria, por parte de la Contraloría General de la República ó cuando alguna instancia superior universitaria, v.g. Consejo Universitario, Rectoría, Asamblea de Escuela, etc., haya, encargado a la Unidad una obligación específica.

IFG-I-1
Cumplimiento Proyectos Asignados a la Unidad.

Objetivo:
Indicar el grado de cumplimiento de los proyectos asignados por alguna de las dependencias de alto nivel de la Universidad, tales como: Asamblea Colegiada, Consejo Universitario, Rectoría, Vicerrectorías, Facultad, etc.

Aspectos contenidos en el formulario
Descripción del proyecto:
Indique brevemente en qué consiste el proyecto ó labor asignada.

Instancia Universitaria que la solicita:
Indique la instancia superior que solicitó el encargo a la Unidad.

Estado ó condición actual:
Indique en este apartado quién es el encargado de llevar a cabo la solicitud y en qué condición se encuentra a la hora de realizar el informe.

IFG-I-2
Implantación y Cumplimiento de Recomendaciones Emitidas por Organismos Contralores.

Objetivo:
Conocer el estado actual de las recomendaciones emitidas tanto por la Oficina de Contraloría como por la Contraloría General de la República.

Aspectos contenidos en el formulario:

Número de Oficio o documento::
Indique el número de Oficio o documento de referencia de la recomendación.

Descripción de la recomendación:
Explique brevemente el asunto recomendado.

Estado actual de la recomendación:
Indique quién es el encargado de dar trámite a la recomendación y el grado de cumplimiento de la misma.

IFG-I-3 Traspaso de los archivos de la Unidad.

Objetivo: Hacer entrega formal de los archivos con que cuenta la Unidad.

Aspectos relacionados:
A partir del año 2003, y de acuerdo al artículo No.8 de la Ley del Sistema de Archivos, Ley No. 7202, el informe de fin de Gestión contendrá un apartado relacionado con este aspecto, para lo cual en el acta administrativa se presentará un apartado donde se dejará constancia de la entrega formal de los archivos.

Esta ley en su numeral No.8, indica lo siguiente:

"Los documentos producidos en las instituciones a las que se refiere el artículo 2° de la presente ley, como producto de su gestión, cualquiera que sea su soporte: papel, película, cintas, "diskettes", serán propiedad de esas instituciones durante su gestión y su permanencia en los respectivos archivos centrales, salvo lo dispuesto en el artículo 53 de esta ley. Ninguna persona, funcionario o no, podrá apropiarse de ellos. Posteriormente formarán parte del fondo documental que custodia la Dirección General del Archivo Nacional. "

PAGE
1
Teléfonos: (506) 2511-1418 / (506) 2511-1433 • Fax: (506) 2224-3670

Sitio web: www.ocu.ucr.ac.cr • e-mail: contraloria.universitaria@ucr.ac.cr

[image: image2.png]